
 
 
 

STUDIA 
ZIELONOGÓRSKIE 

 
 
 
 
 
 
 
 


 10

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 


 
Muzeum Ziemi Lubuskiej 

w Zielonej Górze 
 
 
 
 
 
 
 
 

STUDIA 
ZIELONOGÓRSKIE 

 
 
 

pod redakcją 

Andrzeja Toczewskiego 

 
 

Tom XIV 
 
 
 
 
 
 

Zielona Góra 2008 


 10

RADA REDAKCYJNA 

Zbigniew Bujkiewicz, Stanisław Kowalski, Jerzy Piotr Majchrzak,  
Jan Muszyński, Czesław Osękowski – przewodniczący, Andrzej Skibiński 

 
 

ZESPÓŁ REDAKCYJNY 

Emilia Ćwilińska – sekretarz redakcji 
Dariusz Dolański – zastępca redaktora naczelnego, 

Anitta Maksymowicz – członek zespołu redakcyjnego 
Andrzej Toczewski – redaktor naczelny 

 
 

PROJEKT OKŁADKI 

Witold Michorzewski 
 

KOREKTA 

Małgorzata Masłowska 
 

SKŁAD KOMPUTEROWY 

Emilia Ćwilińska 
 

SKANOWANIE 

Igor Myszkiewicz 
 
 
 

WYDAWCA 

Muzeum Ziemi Lubuskiej 
Towarzystwo Przyjaciół Muzeum Ziemi Lubuskiej  

w Zielonej Górze 
 
 
 

PL ISSN 1233-815 X 
 
 
 

Zrealizowano przy pomocy finansowej 
Województwa Lubuskiego 

Miasta Zielona Góra 
 
 
 

www.zgora.pl/studiazielonogórskie 

 


 
 

SPIS TREŚCI 
 
 
TOŻSAMOŚĆ LUBUSKA 

bp Paweł Socha 
Sylwetki administratorów apostolskich i biskupów Diecezji 
Zielonogórsko-Gorzowskiej …….………………………..…………….9 

ARTYKUŁY I OPRACOWANIA 

Marlena Magda-Nawrocka 
Badania wykopaliskowe na ul. Kopernika w Zielonej Górze ….……..53 

Jolanta Skierska 
Zasięg kontaktów mieszkańców Zielonej Góry  
w latach 1701-1730 w świetle ksiąg metrykalnych …………….……..69 

Heinrich Schulze 
25-lecie powstania Domu Macierzystego Diakonisek Bethesda  
w Zielonej Górze na Śląsku (cz. II) …….…………………….…...…..87 

Łukasz Jastrząb 
Reakcja społeczeństwa Zielonej Góry i regionu na wydarzenia  
poznańskiego czerwca 1956 r. w świetle dokumentów Instytutu  
Pamięci Narodowej ................................................................................103 

Hieronim Szczegóła 
Zielonogórska droga do uniwersytetu (cz. II) ……………………….....117 

MATERIAŁY, SPRAWOZDANIA 

Lesław Batkowski 
Rozwój Zielonej Góry widziany oczyma mieszkańca ..........................137 

Radosław Skrycki 
Uwagi na marginesie artykułu Arkadiusza Cincio  
„Zielona Góra i powiat zielonogórski na dawnych mapach” ………145 

Włodzimierz Bogucki 
Lubuska Rodzina Katyńska (cz. I) ……...……………………………151 

Roman Fedak 
Urząd Statystyczny w Zielonej Górze ………………………………..171 


 10

Ewa Duma 
Kronika miasta Zielonej Góry za rok 2007 .........................................183 

 
Nagrody kulturalne i sportowe miasta Zielona Góra  
za 2008 rok ..........................................................................................227 

WSPOMNIENIA, RELACJE 

Władysław Korcz 
Dzień pierwszy i następne (cz. IX) .........................................................231 

Zbigniew Czarnuch 
Osiem gawęd o moim zielonogórskim  
pedagogicznym raju (cz. IV) ...............................................................239 

SYLWETKI 

Andrzej Marcinkian 
Wspomnienie o Edwardzie Dąbrowskim (1921-2007) ………...….…255 

BIBLIOGRAFIE 

Grzegorz Chmielewski 
Bibliografia Zielonej Góry za rok 2006 ..............................................265 
 
 
 
 
 
 
 
 
 
 

 
 
 

 
 

 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

18 kwietnia 2008 r. w Muzeum Ziemi Lubuskiej odbyła się uroczystość 
wręczenia nagrody Redakcji „Studiów Zielonogórskich” – Laudant illa sed 
ista legut. Uhonorowany został Lesław Batkowski – prezes Stowarzyszenia na 
Rzecz Rozwoju Miasta „Zielonogórskie Perspektywy”. 

Laudację na cześć laureata wygłosił prof. dr hab. Czesław Osękowski. 
Wręczenia nagrody dokonał dr Andrzej Toczewski. Następnie głos zabrał 
Lesław Batkowski, który w wystąpieniu poruszył problemy dotyczące roz-
woju Zielonej Góry i jakości życia mieszkańców.  


 10

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 


TOŻSAMOŚĆ LUBUSKA 
 
 
 
 
bp Paweł Socha  
 
 

 
SYLWETKI ADMINISTRATORÓW  

APOSTOLSKICH I BISKUPÓW DIECEZJI  
ZIELONOGÓRSKO-GORZOWSKIEJ 

 
 
 

Stolica Apostolska nie ustanawia nowej administracji kościelnej 
na stałe, bez podpisania traktatów politycznych, które stabilizują uz-
nanie granic między danymi państwami. Nie może jednak pozostawiać 
wiernych bez opieki duszpasterskiej. Dlatego 8 lipca 1945 r., a więc 
cztery dni po zakończeniu konferencji w Poczdamie, Święta Kongre-
gacja do Nadzwyczajnych Spraw Kościelnych nadała A. Hlondowi 
uprawnienia do zabezpieczenia duszpasterskiego Ziem Zachodnich, na 
których zamieszkali polscy katolicy1.  

Prymasi polscy – kard. A. Hlond, a po nim kard. S. Wyszyński – 
zgodnie z ustawodawstwem kościelnym starali się przydzielać wyz-
naczonym administratorom apostolskim takie uprawnienia, dzięki któ-
rym posługa duszpasterska wobec wiernych mogła być realizowana 
bez przeszkód, ważnie i godziwie. Czynili to zawsze w porozumieniu 
ze Stolicą Apostolską. Stąd niezwykła złożoność samej struktury praw-
nej Kościoła na Ziemiach Zachodnich. 

                                                 
1 Zob. Sacra Congregazione degli Affari Ecclesiastici Straordinari – A Sua 
Eminenza Reverendissima il Signor Cardinale Augusto Hlond Arcivecovo  
de Gnesna e Poznania, Vaticano il 8 Luglio 1945, [w] Księga pamiątkowa 
50-lecia organizacji Kościoła katolickiego na Ziemi Lubuskiej I Pomorzu 
Zachodnim i Północnym, Zielona Góra – Gorzów Wlkp. 1008 r., s. 610- 
613. 


 10

W niniejszym opracowaniu ograniczymy się do omówienia jedy-
nie sylwetek rządców, administracji i diecezji gorzowskiej, a potem 
zielonogórsko-gorzowskiej. Nie można jednak we wstępie pomiąć praw-
nych określeń jednostki terytorialnej Kościoła na Ziemi Lubuskiej. 
Ujawnia się w niej wielka złożoność i różnorodność tych określeń.  

Analizując dokumenty wydawane przez Stolicę Apostolską i przez 
prymasów Polski można wyróżnić następujące określenia prawne jed-
nostki administracyjnej Kościoła na Ziemi Lubuskiej po 15 sierpnia 
1945 r.: Administracja Apostolska Kamieńska Lubuska i Prałatury Pil-
skiej (od 15 sierpnia 1945 r. do grudnia 1950 r.); Ordynariat Gorzow-
ski (od grudnia 1950 r. do 25 maja 1967 r.); Administracja Apostolska 
Gorzowska „ad nutum Sanctae Sedes” (od 25 maja 1967 r. do 28 czerw-
ca 1972 r.); Diecezja Gorzowska (od 28 czerwca 1972 r. do 25 marca 
1992 r.); Diecezja Zielonogórsko-Gorzowska (od 25 marca 1992 r.). 

Podane rozróżnienie kolejnych struktur administracyjnych dla 
omawianego terytorium odpowiadającego diecezji pomoże w zrozu-
mieniu funkcji pełnionych przez rządców wspomnianego Kościoła lo-
kalnego. 

 
1. Administrator Apostolski w Gorzowie Wlkp. –  
ks. dr Edmund NOWICKI 

Kardynał August Hlond w ciągu jednego miesiąca zdołał wyszu-
kać wśród duchowieństwa polskiego pięciu księży doskonale przygo-
towanych do organizowania życia Kościoła na Ziemiach Odzyskanych. 
Jednym z nich był ks. dr Edmund Nowicki, doświadczony prawnik po 
studiach rzymskich i praktyce w instytucjach kościelnych, zaangażo-
wany w różnych dziedzinach duszpasterstwa, szczególnie w duszpa-
sterstwie młodzieżowym. Doświadczenia naukowe i duszpasterskie, 
jak i przeżycia z obozu koncentracyjnego, w którym przebywał w cza-
sie wojny, sprawiały, że do Gorzowa Wlkp. przychodził kapłan mający 
doskonały zmysł organizacyjny, gorliwość apostolską, a przede wszyst-
kim ducha Kościoła. 

Administrator dr Edmund Nowicki urodził się 13 września 1900 r. 
w Trzemesznie, pow. Mogilno. Święcenia kapłańskie otrzymał z rąk 
ks. kard. Edmunda Dalbora w katedrze gnieźnieńskiej 15 marca 1924 r. 
Po święceniach pracował jako wikariusz w parafii Najświętszego Serca 
Pana Jezusa w Poznaniu od 1 kwietnia 1924 r. do 30 czerwca 1927 r. 
Działalność duszpasterska i zainteresowania naukowe sprawiły, że zo-


 11 

stał skierowany na studia prawa kanonicznego Uniwersytetu Grego-
riańskiego w Rzymie. W 1930 r. uzyskał stopień doktora prawa kano-
nicznego. Odbywał też aplikaturę w Kongregacji Soboru i w Najwyż-
szym Trybunale Roty Rzymskiej. Po powrocie do kraju pracował jako 
referent kurii arcybiskupiej. Równocześnie był adwokatem przy Me-
tropolitalnym Sądzie Duchownym w Poznaniu, a potem wiceoficjałem 
tegoż Trybunału. Pracował też w duszpasterstwie akademickim. 

3 października 1939 r. został przez władze okupacyjne areszto-
wany i 4 maja 1940 osadzony w obozie dla duchownych w Dachau,  
a później w Gusen/Mauthausen. Po powrocie z obozu podjął na nowo 
pracę jako kanclerz kurii arcybiskupiej i jako wiceoficjał w Metropoli-
talnym Sądzie Duchownym w Poznaniu. Po powrocie kardynała Au-
gusta Hlonda z Rzymu brał czynny udział w przygotowywaniu jego 
spotkań z rządcami diecezji we Wrocławiu i Gdańsku oraz rozmów  
z kandydatami na administratorów. 15 sierpnia 1945 r. otrzymał nomi-
nację na administratora w Gorzowie2. 

Nowy administrator zastał teren Administracji Apostolskiej liczący 
44.836 km2, bez kościelnych struktur. Poza kilkudziesięcioma parafia-
mi, w tym jednej parafii Św. Krzyża w samym Gorzowie Wlkp., nie 
istniały żadne instytucje, wymagane do funkcjonowania Administracji 
Apostolskiej. Nie było kurii biskupiej ani sądu duchownego, ani semi-
narium duchownego, ani katedry. Nie było również budynków prze-
znaczonych na te instytucje.  

Na terenie Administracji istniało w 1945 r. tylko 151 parafii kato-
lickich, 16 dekanatów – z tego 8 dekanatów na terytorium dawnej Pra-
łatury Pilskiej, 4 dekanaty z przyłączonej części archidiecezji wro-
cławskiej i 4 dekanaty z diecezji berlińskiej. Katolicy stanowili praw-
dziwą diasporę. Istniało natomiast 750 gmin protestanckich.  

Przychylne wówczas władze miasta Gorzowa Wlkp. oddały dom 
przy ul. 30 Stycznia nr 1 na rezydencję i tymczasową kurię biskupią.  
1 maja 1946 r. siedziba kurii została przeniesiona na ul. Łokietka 173, 
a 15 października 1947 r. ostatecznie do budynku przy ul Drzymały 364. 

                                                 
2 Akta Kurii Biskupiej Zielonogórsko-Gorzowskiej, [w:] Akta personalne; w dal-
szym ciągu będą cytowane skrótem: AKBZG. 
3 Zarządzenia Administracji Kamieńskiej Lubuskiej i Prałatury Pilskiej, II/1946/ 
nr 5, s. 40; w dalszym ciągu będą cytowane skrótem: ZAKLPP. 
4 ZAAKLPP III/1947/nr 5, s. 333. 


 12

Dla usprawnienia łączności opracowany został już w lipcu 1946 r. 
pierwszy Schematyzm Administracji Apostolskiej Kamieńskiej, Lubu-
skiej i Prałatury Pilskiej5. W Schematyzmie tym zamieszczono wykaz 
23 dekanatów i 233 parafii. Następnie ks. administrator postanowił 
opracować obszerny Schematyzm już w 1947 r.6. Prace jednak prze-
dłużały się i dopiero w 1949 r. ukazał się Schematyzm drukowany, li-
czący 462 strony7. 

Z dniem 29 października 1950 r. ustanowiony został specjalnym 
dekretem z l.dz. 7374/50 Sąd Duchowny Administracji Apostolskiej. 
Rozpoczęcie prac nastąpiło 30 października tegoż roku w rezydencji 
ks. administratora przy ul. 30 Stycznia nr 1 w Gorzowie Wlkp.8 

Na tereny opuszczone przez ludność niemiecką przybywały 
transporty z ludnością polską usuwaną z ziem, które na mocy umowy 
poczdamskiej przejął Związek Radziecki. W pierwszych miesiącach 
letnich przybyło ponad 50 tys. ludzi, a pod koniec roku 1946 liczba 
przesiedlonych Polaków osiągnęła milion. W początkach 1950 r. licz-
ba mieszkańców wynosiła półtora miliona. Ludzie ci niemal w 100% 
byli katolikami9. Konieczna była reorganizacja sieci dekanatów i pa-
rafii. W tym celu przez pierwszy rok Administrator odwiedzał istnie-
jące placówki i robił dokładne rozeznanie terenu. Trzeba było rozpo-
znać, gdzie są większe miejscowości i które wioski powinny należeć 
do kościoła parafialnego, a które pozostać jako kościoły pomocnicze. 
Na podstawie możliwie wyczerpującego rozeznania – nie tylko na pod-
stawie dokładnych map, ale także na podstawie wizji lokalnej, ks. admi-
nistrator wydał z dniem 8 czerwca 1946 r. „Dekret tymczasowej zmia-
ny delimitacji niektórych dekanatów”10. Wyodrębniono 29 dekanatów  

                                                 
5 Wydany na powielaczu, liczy 29 stron plus 4 nienumerowane strony alfabe-
tycznego spisu duchowieństwa, którego stan wynosił 267 kapłanów. 
6 ZAAKLPP II/1946/nr 7, s. 8-9. 
7 Schematyzm Administracji Apostolskiej Kamieńskiej, Lubuskiej i Prałatury 
Pilskiej, Gorzów 1949, s. 262. 
8 Ks. J. Michalski, Dziesięciolecie Sądu Biskupiego w Gorzowie, [w:] Gorzow-
skie Wiadomości Kościelne, 4/1960/443-458; w dalszym ciągu będzie cyto-
wane pod skrótem: GWK. 
9 Stan Kościoła katolickiego w Ordynariacie Gorzowskim na przestrzeni 1945- 
1956, [w:] GWK I/1957/371-372. 
10 ZAAKLPP II/1946/n.5, s. 21-24 


 13 

i 509 parafii. Z powodu braku dostatecznej ilości kapłanów wiele para-
fii nie było obsadzonych. Obsługiwali je kapłani dojeżdżający z sąsied-
nich parafii. Dekretami z dnia 17 listopada 1948 r. utworzone zostały 
trzy nowe dekanaty: Sławno, Krosno n/O.11 i Drawsko12, a 23 marca 
1949 r. dekanat bytowski13. 

Zwracając się do księży, w czasie zjazdu w dniach 3-5 lipca 1950 r. 
w Gorzowie Wlkp., ks. administrator stwierdził, że w administracji pra-
cuje 398 kapłanów, w tym księży świeckich 238, a kapłanów zakon-
nych 160. Nie mogą oni obsłużyć wszystkich parafii, dlatego niektórzy 
muszą obsługiwać dwie, a nawet trzy. Na każdego kapłana przypadało 
przeciętnie ok. 4000 osób przy obszarze 112 km2 i 3-4 kościoły do ob-
sługi. Wielu jednak kapłanów obsługiwało 6-10 kościołów, a na para-
fiach liczących 20 000 wiernych był tylko jeden wikariusz14.  

Pomimo tak wielkiego braku kapłanów, praca duszpasterska i bu-
dowlana, a także charytatywna osiągała niebywały dynamizm. Do 1950 r. 
uruchomiono 1202 kościoły i 72 kaplice, po ich odbudowaniu i wypo-
sażeniu postawiono 2386 krzyży i 410 kapliczek przydrożnych15. 

Największą bolączką młodej Administracji był brak kapłanów do 
pracy duszpasterskiej. Dlatego ks. administrator wzywał do modlitwy 
o powołania, a także starał się pomóc młodym w odczytywaniu ich 
powołania. Już 4 czerwca 1946 r. zostało erygowane, a od 1 września 
zaczęło funkcjonować, Małe Seminarium w Gorzowie Wlkp., a we 
Wschowie, Internat Biskupi16. 1 lipca 1947 r. zostało erygowane Małe 
Seminarium w Słupsku17. 

Potrzebne było jednak koniecznie własne wyższe seminarium  
duchowne. Najpierw trzeba było przygotować odpowiednie pomiesz-
czenia w budynkach przydzielonych, położonych przy ul. Warszaw-
skiej w Gorzowie Wlkp. Następnie ks. administrator podpisał umowę 

                                                 
11 ZAAKLPP IV/1948/nr 11-12, s. 350. 
12 ZAAKLPP V/1949/nr 1-2, s. 21. 
13 ZAAKLPP V/1949/nr 3-4, s. 124. 
14 Por. ks. A. Piłat, Protokół z III-go zjazdu kapłanów Administracji Apostol-
skiej w Gorzowie w dniach 3-5 lipca 1950 r., [w:] ZAAKLPP VI/1950/ nr 7-8, 
s. 207-229. 
15 Por. ks. A. Piat, art. cyt., s. 209-210. 
16 ZAAKLPP II/1947/nr 6, s. 25. 
17 ZAAKLPP III/1947/nr 5, s. 333. 


 14

z Księżmi Misjonarzami św. Wincentego a Paulo ustalającą warunki  
i zasady kierowania przyszłym Seminarium Duchownym w Gorzowie 
przez wychowawców i profesorów z ww. zgromadzenia. Wcześniej 
ks. administrator wydał „Orędzie arcypasterskie do wiernych w spra-
wie Seminarium Duchownego”18. Uroczystego poświęcenia i otwarcia 
pierwszej uczelni wyższej w Gorzowie dokonał kard. August Hlond 
26 października 1947 r., w uroczystość Chrystusa Króla19. 

Ks. administrator dbał też bardzo o formację wiernych świeckich 
w grupach, stowarzyszeniach i przez rekolekcje zamknięte. Dlatego 
opracował statuty i ustanowił Bractwo Żywego Różańca20, Krucjatę 
Eucharystyczną21, Katolickie Stowarzyszenie Młodzieży, rady para-
fialne; otworzył dwa domy rekolekcyjne, księgarnię katolicką w Go-
rzowie, a od 1946 wydawał „Tygodnik Katolicki”.  

W pierwszym „Orędziu” ks. administrator ukazał kierunek swojej 
pracy duszpasterskiej. Pierwszeństwo było jasno ukazane: Bóg w ży-
ciu duchowym i publicznym, w rodzinie i w wychowaniu; Maryja jako 
najkrótsza droga do Boga.  

Za orędziem poszły krótkie, rzeczowe i bardzo praktyczne in-
strukcje duszpasterskie: „w sprawie nauki przygotowawczej dzieci do 
sakramentów świętych”22, „instrukcja duszpasterska”23 itp. Najlepiej 
ujawnia się program duszpasterski w „Instrukcji”, gdzie ks. admini-
strator poleca duszpasterzom, aby: otoczyli opieką duchową dziatwę  
i tworzyli przedszkola; realizowali świadomie i w sposób zorganizo-
wany „Caritas”; wiernym dawali każdego dnia okazję do spowiedzi  
i Komunii św.; w niedziele i święta głosili kazania katechizmowe; 
zwłoki zmarłych w stanie łaski zawsze chowali z udziałem kapłana; 
zaprowadzili godzinę św. i Mszę św. w Pierwszy Piątek wraz z nabo-
żeństwem; urządzali w parafiach rekolekcje i misje św., stawiali krzy-
że przydrożne, figury i kapliczki... 

                                                 
18 ZAAKLPP III/1947/nr 6, s. 390-395. 
19 Ks. A. Baciński, Otwarcie Wyższego Seminarium Duchownego w Gorzowie, 
[w:] ZAAKLPP III/1947/nr 6, s. 463-466. 
20 Statut Stowarzyszenia Żywego Różańca, [w:] ZAAKLPP I/1945/nr 3, s. 3-7. 
21 W sprawie Krucjaty Eucharystycznej Dzieci, Dekret, [w:] ZAAKLPP II/1946/ 
nr 6, s. 1. 
22 ZAAKLPP I/1945/nr 1, s. 12-13. 
23 ZAAKLPP I/1945/nr 1, s. 15-16. 


 15 

O roli posługi duszpasterskiej w pracy ks. administratora świad-
czy fakt, że w lutym 1946 r. ustanowiony został Referent Kurii i Wi-
zytator Nauki Religii, a 15 marca 1947 r. utworzony odrębny Referat 
Duszpasterski.  

Ogromny wpływ na działania duszpasterskie miały organizowane 
zjazdy duszpasterskie kapłanów. Pierwszy taki zjazd odbył się w Go-
rzowie 19-22 listopada 1945 r. Uczestniczyło w nim tylko 220 kapła-
nów. Drugi zjazd odbył się w dniach 6-8 lipca 1947 r. w Gorzowie Wlkp. 
Uczestniczyło w nim około 300 kapłanów diecezjalnych i zakonnych, 
spośród 352 pracujących w Administracji. Ks. administrator po powi-
taniu przybyłych i słowie podziękowania za pełną poświęcenia pracę, 
omówił podstawowe działania duszpasterskie kapłana. Należą do nich: 
pogłębianie w wiernych znajomości podstawowych zasad wiary, na-
bożeństwa stanowe, czynne apostolstwo w rodzinie, w szkole, miejscu 
pracy..., a to wszystko w oparciu o źródło mocy – sakramenty święte. 
Kapłan powinien wchodzić w lud, być z ludem i odznaczać się bezin-
teresownością. Na koniec zwrócił uwagę na urządzanie kursów i de-
kanalnych rekolekcji dla rad parafialnych24. Księża powracali z tych 
spotkań pełni zapału i mocy do dalszej pracy duszpasterskiej. Przy wiel-
kim braku książek i czasopism, czuli się ubogaceni wymianą doświad-
czeń duszpasterskich, modlitwą i wysłuchaniem ciekawych wykładów.  

Trzeci zjazd najbardziej rozbudowany pod względem informacji, 
duchowości kapłaństwa i duszpasterstwa rodzin, odbył się w dniach  
3-5 lipca 1950 r. w Gorzowie Wlkp.; w piątą rocznicę ustanowienia 
Administracji. Miał więc charakter podsumowania dotychczasowej 
pracy i programowania na przyszłość. Uczestniczyli w nim zaproszeni 
goście: bp Michał Klepacz z Łodzi, bp Jan Lorek z Sandomierza, bp 
Zdzisław Goliński z Lublina, administrator apostolski ks. Karol Milik 
z Wrocławia i administrator apostolski ks. Bolesław Kominek z Opo-
la. W czasie trzydniowych obrad ks. administrator przedstawił stan 
faktyczny Administracji Gorzowskiej i zamierzenia na przyszłość25. 

Bardzo ważny dział pracy ewangelizacyjnej, jakim jest „Caritas”, 
został wznowiony dekretem z 15 stycznia 1946 r.26 Opublikowany też 

                                                 
24 Ks. St. Ceptowski, Trzydniowy kurs duszpasterski w Gorzowie, [w:] ZA-
AKLPP IV/1948/nr 9-10, s. 309-328. 
25 Por. Ks. Alojzy Piat, art. cyt. 
26 ZAAKLPP II/1946/nr 1, s. 1-2. 


 16

został obszerny Statut Związku „Caritas” Administracji27, który do 
dnia dzisiejszego może stanowić wzór pracy parafialnych oddziałów 
charytatywnych.  

W lutym 1946 r. nadeszły pierwsze dary amerykańskie. Trzeba 
było tworzyć parafialne oddziały „Caritasu”, by sprostać zadaniom. 
Dlatego Związek został rozbudowany do tego stopnia, że 31 grudnia 
1947 r. liczył już 138 oddziałów, a Sekretariat odnotował 2798 pism 
wpływających i 2612 pism wysłanych.  

Oprócz pracy charytatywnej konieczne było budowanie jedności 
duchowej i narodowej wśród tak różnorodnych tradycji i zwyczajów, 
z jakimi przybywali na te tereny Polacy. Ks. administrator wiedział 
dobrze, że lud ten jednoczyły pielgrzymki i tłumne gromadzenie się  
w sanktuariach. Dlatego szukał sanktuarium Maryjnego. Gdy odkrył 
Rokitno z przepięknym obliczem Niepokalanej, Pani Rokitniańskiej, 
natychmiast postanowił z bogatego w historię miejsca pielgrzymkowe-
go uczynić Częstochowę Zachodu. Oddał do renowacji obraz, pieczo-
łowicie strzeżony przed profanacją i zniszczeniem w okresie przemar-
szu wojsk ze Wschodu przez parafian. Następnie, zaplanowany przez 
Episkopat Polski akt oddania się Niepokalanemu Sercu Maryi przez 
wszystkie diecezje, wykorzystał na poświęcenie Matce Bożej Rokit-
niańskiej całej Administracji, a Maryję Rokitniańską w Jej Cudownym 
Obrazie ogłosił Patronką tych ziem. Aktu tego dokonał w Gorzowie 
Wlkp., 15 sierpnia 1946 r. w czasie uroczystej Mszy św. przed Cudow-
nym Obrazem Pani Rokitniańskiej, przy udziale delegacji z wszystkich 
istniejących wówczas parafii i tłumnym udziale wiernych z Gorzowa  
i okolic. Wierni uświadomili sobie, że tutaj są pod czułą opieką Matki 
Bożej, a tym samym u siebie w domu, jak na swoich ojcowskich zie-
miach, gdzie mieli wiele sanktuariów Maryjnych. 

Drugim czynnikiem jednoczącym było docieranie do wiernych 
poprzez środki przekazu, czyli czasopisma. Już od 15 września zaczął 
administrator wydawać „Zarządzenia Administracji Apostolskiej Ka-
mieńskiej, Lubuskiej i Prałatury Pilskiej”, jako organ urzędowy dla du-
chowieństwa. Sam troszczył się o wzbogacanie jego treści w odpowied-
nie działy, konieczne dla formacji duchowej, intelektualnej i pastoral-
nej kapłanów. Pragnął też dać wiernym dobrze wydawany tygodnik, 
dzięki czemu wierni mogliby przeżywać razem z Kościołem i narodem 
                                                 
27 ZAAKLPP II/1946/nr 1, s. 2-16. 


 17 

swoje problemy duchowe, społeczne, religijne i kulturalne. Dzięki zapo-
biegliwości ks. administratora już 19 maja 1946 r. ukazał się pierwszy 
numer „Tygodnika Katolickiego”. Starał się też wydawać „Kalendarz 
Ziem Odzyskanych”. Ukazały się tylko trzy roczniki 1947, 1948, 1949.  

Wskutek restrykcji cenzury, która uniemożliwiała wydawanie ca-
łych tekstów, najpierw musiano przerwać wydawanie „Kalendarza Ziem 
Odzyskanych”, w drugiej kolejności „Zarządzeń Administracji Apo-
stolskiej...” w 1952 r. i wreszcie „Tygodnika Katolickiego” w 1953 r. 

Po pięciu i pół latach pełnej oddania pracy dla rozwoju życia wia-
ry na tych ziemiach, 26 stycznia 1951 r. władze państwowe wydaliły 
ks. administratora apostolskiego Edmunda Nowickiego z Gorzowa  
z wyraźnym zakazem przebywania na tym terytorium. Ojciec Święty 
Pius XII mianował ks. dra E. Nowickiego Protonotariuszem Apostol-
skim, a w czasie pobytu ks. prymasa Stefana Wyszyńskiego w Rzymie 
29 kwietnia 1951 r. otrzymał nominację na biskupa koadiutora „sedi 
datus” w Gdańsku. Z powodu sprzeciwu władz państwowych nie mógł 
w przepisanym czasie przyjąć święceń biskupich. Dopiero na wyraźne 
polecenie Ojca Świętego Piusa XII, otrzymał je potajemnie w kaplicy 
biskupiej w Poznaniu z rąk abpa Walentego Dymka, przy współudziale 
biskupów: Franciszka Jedwabskiego, sufragana z Poznania i Lucjana 
Bernackiego, sufragana z Gniezna.  

Wydarzenia polityczne w październiku 1956 r. doprowadziły do 
uwolnienia ks. prymasa kard. Stefana Wyszyńskiego i złagodzenie prze-
śladowań Kościoła. Ks. bp E. Nowicki objął diecezję gdańską 8 grud-
nia 1956 r. Jako doskonały organizator, zaczął wydawać miesięcznik 
diecezjalny dla duchowieństwa, zreorganizował kurię biskupią i utwo-
rzył Wyższe Seminarium Duchowne w Gdańsku-Oliwie. 

5 marca1964 r. zmarł w Düsseldorfie dotychczasowy biskup die-
cezji gdańskiej Karol Maria Splett. Papież Paweł VI bullą z dnia 7 marca 
1964 r. ustanowił bpa E. Nowickiego trzecim w historii rezydencjalnym 
biskupem gdańskim. Złośliwa infekcja z 10 lutego 1971 r. spowodo-
wała mocne osłabienie organizmu. Leczył się w szpitalu w Warszawie 
i tam też zmarł 10 marca 1971 r. Uroczystości pogrzebowe odbyły się 
w Bazylice Mariackiej w Gdańsku, a trumnę ze zwłokami złożono  
w krypcie pod kaplicą opatów oliwskich w katedrze w Oliwie28. 

                                                 
28 Miesięcznik Diecezji Gdańskiej /1971/ nr 3-4. 


 18

2. Ks. prałat Tadeusz ZAŁUCZKOWSKI 
Urodził się w Sorokach, pow. Kołomyja, 13 marca 1901 r. Pocho-

dził z rodziny nauczycielskiej. Jako młody chłopiec był kawalerzystą  
i bronił niepodległości Polski pod duchowym przewodnictwem ks. 
kapelana Tarnowskiego. Wstąpił do Seminarium Duchownego we Lwo-
wie. Na kapłana został wyświęcony w diecezji lwowskiej 29 kwietnia 
1924 r. przez bpa Bolesława Twardowskiego. 

Jako kapłan odznaczał się pogodą ducha, roztropnością i dobrocią. 
Z tego względu został skierowany przez biskupa archidiecezji do bar-
dzo trudnej, zbuntowanej parafii w Kaczanówce. Pracował tam do wy-
buchu II wojny światowej. Doprowadził do pojednania i zgody w parafii. 
W drugiej połowie 1939 r. został proboszczem w parafii św. Elżbiety 
we Lwowie. Była to bardzo odpowiedzialna placówka duszpasterska. 
Dał się poznać jako kapłan wrażliwy na ludzką biedę, na potrzeby ma-
terialne i duchowe. Nazywano go ojcem cierpiących i potrzebujących. 
Pracował w tej parafii do końca czerwca 1946 r., czyli do wyjazdu na 
Ziemie Zachodnie w ramach tzw. repatriacji.  

Na terenie Ordynariatu Gorzowskiego pracował od 1 sierpnia 1946 r. 
Po przyjeździe ze Lwowa otrzymał parafię Św. Rodziny w Szczecinie 
wraz z obowiązkami dziekana dekanatu szczecińskiego.  

Od 27 stycznia 1951 r. kierował Ordynariatem Gorzowskim na 
podstawie wyboru, jakiego dokonała Rada Konsultorów Administracji 
Gorzowskiej29. Ks. Prymas zatwierdził ten wybór, podobnie jak inne 
zmiany w administracjach Ziem Zachodnich. W piśmie z 8 lutego 
1951 r. czytamy: Episkopat Polski podaje do wiadomości Przewieleb-
nego Duchowieństwa i Wiernych, że w wyniku przeprowadzonych 
zmian w zarządzie kościelnym na Ziemiach Zachodnich – Prymas Pol-
                                                 
29 Relacja ks. prałata Henryka Guzowskiego, któremu opowiadał ks. K. Żar-
nowiecki następujące wydarzenia: Ks. Prymas wezwał ks. K. Żarnowieckie-
go i wręczył mu zalakowany list, zaznaczając, że gdy zdarzy się sytuacja,  
w której ktoś z księży powie, który z obecnych księży ma list od Prymasa 
Polski? Wówczas może ten list otworzyć i przeczytać. Stało się to w czasie 
sesji Konsultorów 27 I 1951 r. Ks. T. Załuczkowski – z polecenia Prymasa 
zapytał: kto z obecnych kapłanów posiada list od Ks. Prymasa. Zgłosił się ks. 
K. Żarnowiec-ki. Otworzono list, w którym ks. Tadeusz Załuczkowski był 
desygnowany na wikariusza kapitulnego. Jego też Rada Konsultorów wybra-
ła. W ten sposób w Gorzowskiej Administracji wybory odbyły się zgodnie  
z życzeniem ks. Prymasa. 


 19 

ski udzielił jurysdykcji kanonicznej wybranym przez Rady Konsultorów 
Diecezjalnych Kapłanom, którzy sprawują odtąd władzę kościelną na 
tych ziemiach zgodnie z prawem kanonicznym30. 

W czasie pracy pasterskiej jako ordynariusz Ordynariatu Gorzow-
skiego wydał 15 sierpnia 1951 r. odezwę do duchowieństwa i wiernych 
w sprawie utrzymania kościołów i seminariów diecezji31. Wydał też 
list pasterski na temat rozśpiewania wiernych w parafiach32. Na pod-
stawie upoważnienia otrzymanego od kard. S. Wyszyńskiego, pismem 
z 11 maja 1951 r. nr 2194/51/R erygował 131 parafii. 

Pismem z dnia 18 lutego 1952 r. ks. Marian Kumala, kanclerz 
Kurii, powiadomił o poważnej chorobie ks. prałata T. Załuczkowskie-
go i wezwał księży do modlitw o zdrowie33. Zmarł 19 lutego 1952 r.  
o godz. 22.4034. Kilka godzin przed śmiercią otrzymał telegram od  
Ks. Prymasa Polski Stefana Wyszyńskiego z prymasowskim błogo-
sławieństwem. Zmarł pełen dobroci i ubogi kapłan. Po śmierci stwier-
dzono, że majątek jego to właściwie tylko najpotrzebniejsze rzeczy do 
życia35. 

Przeniesienie zwłok z rezydencji do katedry gorzowskiej odbyło 
się 22 lutego 1952 r. o godz. 17.00. Kondukt żałobny prowadzili biskupi: 
Eugeniusz Baziak i Franciszek Jedwabski. 23 lutego odbyły się uro-
czystości pogrzebowe. Mszy św. pogrzebową odprawiał ks. bp Fran-
ciszek Jedwabski jako delegat Ks. Prymasa S. Wyszyńskiego. Słowo 
Boże wygłosił ks. administrator z Opola, Emil Kobierzycki. Po Mszy 
św. kondukt żałobny ruszył w kierunku kościoła Św. Krzyża, gdzie na 
miejscowym cmentarzu złożone zostało ciało drugiego Administratora 
Ordynariatu Gorzowskiego36. 

                                                 
30 Por. Komunikat Episkopatu w sprawie Ziem Zachodnich, [w:] Akta Kurii 
Gorzowskiej, 7/1951/1; odtąd będzie cytowany pod skrótem AKG. 
31 Por. Odezwa do duchowieństwa i wiernych ordynariatu gorzowskiego, [w:] 
Zarządzenia Kurii Gorzowskiej, 7/1951/193-195 odtąd będzie cytowane jako 
skrót ZKG. 
32 List pasterski, [w:] ZKG 7/1951/195-199. 
33 Por. Do Wielebnych Księży, [w:] AKG 8/1952/1. 
34 Por. Do Wielebnego Duchowieństwa, [w:] ZKG 8/1952/1-2. 
35 Por. Ks. M. Kumala, Do Wiernych Diecezji, [w:] ZKG 8/1952/3. 
36 Por. Ks. J. Anczarski, Ostatnia droga Ordynariusza diecezji gorzowskiej, 
[w:] Komunikat Kurii Gorzowskiej, 8/1952/5-12. 


 20

3. Ks. prałat Zygmunt SZELĄŻEK37  
Ks. Zygmunt Szelążek urodził się 16 kwietnia 1905 r. Ojciec jego 

był z zawodu murarzem. Rodzina była głęboko religijna. Dwie siostry 
ks. prałata wstąpiły do Zgromadzenia Sióstr Miłosierdzia św. Wincen-
tego á Paulo. Do gimnazjum uczęszczał w Tarnopolu. Wstąpił do Se-
minarium Duchownego we Lwowie. Święcenia kapłańskie otrzymał 
30 października 1932 r. Studia teologiczne odbywał częściowo w kraju, 
a częściowo w Rzymie na Uniwersytecie Gregoriańskim. 

Po powrocie ze studiów pracował kolejno w kilku placówkach 
wikariuszowskich. Ze Słowity – parafii w powiecie przemyślańskim38 
– gdzie zastał go wybuch wojny, po jej zakończeniu przybył jako re-
patriant na Ziemie Zachodnie do Administracji Gorzowskiej. Objął 
parafię Tychów. Gdy powołane zostało do istnienia Małe Seminarium 
w Słupsku, 10 września 1947 r. został mianowany jego dyrektorem Wy-
brany przez Radę Konsultorów na wikariusza kapitulnego, został za-
aprobowany przez Kardynała Stefana Wyszyńskiego i 15 marca 1952 r. 
objął obowiązki ordynariusza Ordynariatu. 

Dekretem ks. Prymasa S. Wyszyńskiego z 12 maja 1952 r. otrzy-
mał uprawnienia do samodzielnego zarządzania Ordynariatem zgodnie 
z kodeksem prawa kanonicznego. Mógł również występować publicz-
nie w stroju pontyfikalnym39. Na pierwszym planie pracy pasterskiej 
postawił sobie nowy Ordynariusz posługę wobec kapłanów: zatroska-
nie o ich życie duchowe, a także o formację do kapłaństwa. W tej dzie-

                                                 
37 Na temat ks. prał. Zygmunta Szelążka powstały dwie prace magisterskie: 
pierwsza napisana przez Halinę Kowalską, Działalność księdza Zygmunta 
Szelążka na stanowisku ordynariusza Ordynariatu Gorzowskiego w latach 
1952-1956, Gorzów Wlkp. 1998, s. 90 + fotografie i aneksy s. 92-147 (maszy-
nopis), praca pisana pod kierunkiem ks. doc. dra hab. Z. Leca na Seminarium 
Naukowym Papieskiego Fakultetu Teologicznego we Wrocławiu Filii w Go-
rzowie Wlkp., a druga praca magisterska napisana przez diakona Tomasza 
Kamińskiego, Życie i działalność ks. Zygmunta Szelążka (1905-1982) (maszy-
nopis), pod kierunkiem ks. dr. Dariusza Śmierzchalskiego-Wachocza, na Wy-
dziale Teologicznym katedry Historii Kościoła Uniwersytetu Szczecińskiego. 
Obydwie prace są w osobistym archiwum autora. 
38 Por. dk T. Kamiński, Życie i działalność ks. Zygmunta Szelążka, Szczecin 
2008, s. 57, przypis 45. 
39 Por. Ordynariusz Gorzowski otrzymał pełne prawa biskupa rezydencjalnego, 
[w:] ZKG 8/1952/13. 


 21 

dzinie zbierał owoce swoich poprzedników. Seminarium w Gorzowie 
wydało pierwszych 30 kapłanów w 1951 i 1952 r. Skierował też odezwę 
do wszystkich biskupów polskich i do wyższych przełożonych zako-
nów męskich, by skierowali swoich kapłanów do pracy w ogromnym 
terenowo Ordynariacie Gorzowskim. W chwili objęcia urzędu, w 1952 r., 
pracowało w Ordynariacie tylko 448 kapłanów, a w 1955 r. było ich 
55640. 

W obliczu wielkiego napływu kandydatów do Wyższego Semina-
rium Duchownego w Gorzowie Wlkp. postarał się o przejęcie od Księ-
ży Salezjanów domu poklasztornego w Paradyżu i przeznaczył go na 
Seminarium Duchowne dla pierwszych trzech roczników. W chwili 
otwarcia seminarium w Paradyżu w 1952 r. studiowało tam ponad 100 
alumnów. 

Powolna stabilizacja pracy duszpasterskiej i wielki wysiłek dusz-
pasterski i administracyjny kapłanów na rozległym terenie Ordynaria-
tu sprawiał, że kapłani zapadali na różne choroby i musieli przecho-
dzić na emeryturę. Dlatego powołał do życia specjalną instytucję pod 
nazwą: Wzajemna Pomoc Kapłańska, by troszczyła się o tych kapła-
nów. Była to forma ubezpieczenia wewnętrznego, gdyż duchownych 
władze państwowe nie chciały ubezpieczać. Zapoczątkował też opiekę 
nad starszymi kapłanami w Domu Księży Emerytów w Rokitnie.  

Przybywanie coraz większej ilości młodych kapłanów do pracy  
w parafiach stwarzało sytuacje wymagające uregulowania prawnego 
zasad współpracy, utrzymania, warunków mieszkaniowych i wynagro-
dzeń wikariuszy. Ksiądz Szelążek wydał specjalny „Regulamin”, który 
miał określać status wikariusza, jego warunki materialne i stosunek do 
ks. proboszcza i proboszcza do wikariusza. 

Troszczył się o sanktuaria Maryjne, szczególnie o Rokitno. Wiele 
uwagi poświęcał duszpasterstwu sióstr zakonnych. Wydał specjalny 
okólnik z materiałami informacyjnymi dla sióstr zakonnych. Przez okres 
blisko pięciu lat zwizytował niemal wszystkie parafie w Ordynariacie, 
udzielając wszędzie bierzmowania ogromnej liczbie wiernych, którzy 
często od wybuchu wojny nie mieli możliwości przyjęcia sakramentu 
dojrzałości chrześcijańskiej. Zabiegał o to, by w każdej parafii odby-
wały się rekolekcje wielkopostne, a także adwentowe. Przygotowywał 

                                                 
40 Por. Ks. J. Anczarski, Praca ks. kan. Z. Szelążka na stanowisku Ordynariu-
sza Diecezji, [w:] GWK 13/1970/219. 


 22

domy rekolekcyjne dla grup katolików świeckich, zwłaszcza młodzie-
ży maturalnej. Działały one w Gorzowie, Szczecinie i w Klenicy. 

Wielką zasługą ks. Z. Szelążka było zarządzenie o opracowaniu 
dziesięciolecia każdej parafii z podaniem szczegółowych danych doty-
czących pracy duszpasterskiej i administracyjnej. Powstało pięć wspa-
niałych tomów dokumentacji o wielkim znaczeniu, żywe świadectwo 
ogromnej pracy Kościoła na tych terenach. 

Ks. Z. Szelążek powołał Radę Liturgiczną, ustanowił Diecezjalną 
Komisję Obrzędów Liturgicznych, Diecezjalną Komisję Sztuki Kościel-
nej, Diecezjalną Komisję Muzyki i Śpiewu Kościelnego, Wzajemną 
Pomoc Kapłańską Ordynariatu, Dom Księży Emerytów w Rokitnie, 
Studium Katechetyczne dla sióstr zakonnych w Słupsku i Szczecinku, 
Diecezjalny Instytut Katechetyczny w Rokitnie. 

Po wydarzeniach październikowych i nominacji ks. bpa Teodora 
Benscha na rządcę Ordynariatu Gorzowskiego, ks. Z. Szelążek prze-
kazał 6 grudnia 1956 r. władzę na ręce delegata, ks. wikariusza gene-
ralnego dra Władysława Sygnatowicza. Poprosił o urlop wypoczyn-
kowy, a potem został proboszczem parafii św. Rodziny w Szczecinie. 
Zmarł 30 lipca 1982 r. 

 
4. Pierwszy biskup ordynariuszu gorzowskiego –  
Bp dr Teodor BENSCH41 
Biskup Teodor Bensch dla Ordynariatu Gorzowskiego był już kon-

sekrowany w 1954 r., ale nie wolno mu było objąć posługi duszpas-
terskiej. Dopiero wydarzenia „polskiego Października” spowodowały 
znaczną „odwilż” i przywrócenie ograniczonej wolności Kościoła  
i ludzi wierzących. Teraz bp Teodor Bensch mógł przybyć do wier-
nych Kościoła gorzowskiego, do których z woli Chrystusa był skiero-
wany. 

Bp Teodor Bensch urodził się 13 marca 1903 r. w Buku w diece-
zji poznańskiej. Rodzice, Józef i Kazimiera z Trzcińskich, krótko opie-
kowali się synem. Matka umarła bardzo wcześnie. Ojciec był z zawo-

                                                 
41 Opracowana jest praca magisterska przez diakona Tomasza Lalaka, Ks. dr. 
Teodor Bensch – Administrator Apostolski Diecezji Warmińskiej (1945-1951) 
(maszynopis), napisana na Seminarium Naukowym z Historii Kościoła pod 
kierunkiem ks. dr. Andrzeja Kopiczko w Wyższym Seminarium Duchownym 
w Ełku.  


 23 

du dentystą technikiem. Umarł, gdy mały Teodor miał iść do szkoły. 
Wychowywał się przyszły biskup jako sierota. Pozostawał po opieką 
ks. prob. Włodarczyka, którego zawsze wspominał jako swojego wiel-
kiego dobroczyńcę i wychowawcę. 

Chrzest św. otrzymał w Buku 22 marca 1903 r., a sakrament bierz-
mowania 28 października 1917 r. w Słupi z rąk bpa pomocniczego 
poznańskiego Pawła Jedzinka. Do szkoły podstawowej uczęszczał  
w Bruczkowie, a do gimnazjum – najpierw w Grodzisku Wlkp., na-
stępnie w Poznaniu do gimnazjum im. Marcinkowskiego i wreszcie  
w Lesznie, gdzie 1 czerwca 1923 r. uzyskał świadectwo maturalne.  
17 listopada 1923 r. rozpoczął studia na Uniwersytecie w Poznaniu na 
wydziale prawno-ekonomicznym. Ukończył je z tytułem magistra pra-
wa 28 czerwca 1927 r.  

Idąc za głosem powołania, wstąpił do Seminarium Duchownego. 
Studia filozoficzne odbywał w Gnieźnie, a studia teologiczne w Po-
znaniu. Tonsurę otrzymał 17 listopada 1928 r., subdiakonat 12 lipca 
1931 r., diakonat 11 października 1931 r., a święcenia kapłańskie 12 
czerwca 1932 r. w katedrze poznańskiej, z rąk ks. kard. A. Hlonda. 

Przełożeni wydali o nim bardzo dobre świadectwo, określając jego 
charakter jako dojrzały, odpowiedzialny, ułożony, solidny, a zdolności 
jako wybitne, nadające się do pracy w dużej parafii lub w szkolnic-
twie. 

Od 1 lipca 1932 r. pracował jako wikariusz parafii św. Mikołaja 
w Lesznie Wlkp. 30 września 1933 r. został zwolniony z obowiązków 
wikariusza i skierowany na dalsze studia w Katolickim Uniwersytecie 
Lubelskim. Stopień magistra prawa kanonicznego uzyskał 18 czerwca 
1935 r., zaś stopień doktora prawa kanonicznego 9 czerwca 1936 r., bro-
niąc pracy pt. Wpływ chorób umysłowych na ważność zgody małżeń-
skiej. Praca została wydana drukiem, a jej bardzo pozytywna recenzja 
znalazła się w niemieckim czasopiśmie Archiv für catholisches Kir-
chenrecht 110/1938/310-311. Z wielkim sukcesem ukończone studia 
uniwersyteckie były dla kardynała A. Hlonda motywem, by go wysłać 
na dalsze studia do Rzymu. Skierowany został na kontynuowanie pra-
cy naukowej i praktyki przy Rocie Rzymskiej i Kongregacji Soboru  
w latach 1936-37. 

Po powrocie z Rzymu objął stanowisko profesora prawa kano-
nicznego w Katolickim Uniwersytecie Lubelskim w 1937 r. Wybuch 
wojny spowodował, że powrócił do swojej diecezji, gdzie wkrótce zo-


 24

stał aresztowany i umieszczony w obozie koncentracyjnym pod Pozna-
niem. Przymusowo deportowany do Generalnej Gubernii osiadł w Krę-
żnicy Jarej w pobliżu Lublina i od 7 lutego 1942 r. prowadził wykłady 
z prawa kanonicznego i liturgiki w Seminarium Duchownym w diece-
zji lubelskiej i pełnił obowiązki obrońcy węzła małżeńskiego w Sądzie 
Biskupim w Lublinie. 

W 1944 r. udał się do Warszawy i tam prowadził wykłady z pra-
wa kanonicznego na tajnym Uniwersytecie Ziem Zachodnich aż do 
Powstania Warszawskiego. Po powstaniu wrócił do Lublina, do Kato-
lickiego Uniwersytetu Lubelskiego.  

Dekretem ks. kard. A. Hlonda z 15 sierpnia 1945 r. został powo-
łany na Administratora Apostolskiego Ziemi Warmińskiej. Potrzeba 
było wielkiej umiejętności duszpasterskiej, by bez konfliktów praco-
wać na obszarze Administracji, gdzie pozostało ponad 100 000 auto-
chtonów. Pracę rozpoczął od ochrony wartości duchowych i material-
nych, jakie pozostały po wielowiekowej działalności Kościoła na tych 
ziemiach. Dzięki zapobiegliwości ks. administratora ocalało wiele cen-
nych dzieł sztuki i zabytków piśmiennictwa. Troszczył się o zdobywa-
nie kapłanów z różnych diecezji polskich i z zakonów do pracy dusz-
pasterskiej, reorganizował sieć parafialną, otworzył w 1946 r. Małe 
Seminarium Duchowne w Olsztynie, a 1 września 1949 r. Wyższe Se-
minarium Duchowne – również w Olsztynie42. Niezmordowanie od-
wiedzał parafie w ramach wizyt pasterskich, by umacniać lud w wierze, 
a także w przekonaniu, że tu jest ich dom ojczysty i tu potrzeba budo-
wać życie Kościoła i życie narodowe. Władze ówczesne z niepokojem 
obserwowały, jak ich plany ateizacji ludu polskiego stają się bezsku-
teczne z powodu gorliwej pracy administratorów, kapłanów i rodzin 
zakonnych na tzw. Ziemiach Odzyskanych. Dlatego postanowiły usu-
nąć wszystkich administratorów ustanowionych 15 sierpnia 1945 r. przez 
kard. A. Hlonda. Także administrator ks. Teodor Bensch 26 stycznia 
1951 r. został przymusowo wywieziony z Administracji Warmińskiej. 
Przez blisko 6 lat pracował w Sekretariacie Prymasa Polski, kard. St. 
Wyszyńskiego. 

11 sierpnia 1952 r. został mianowany przez Ojca Świętego Piusa 
XII Protonotariuszem Apostolskim, czyli infułatem. 26 kwietnia –  

                                                 
42 Por. Ks. J. Jestadt, Ks. biskup Teodor Bensch – organizator życia religijnego 
na Warmii, [w:] GWK I/1995/320-328. 


 25 

w czasie wizyty Prymasa Stefana Wyszyńskiego ad limina Appostolo-
rum – mianowany biskupem tytularnym Tabuda z przeznaczeniem na 
rządcę terenów Diecezji Berlińskiej, Wrocławskiej i Prałatury Pilskiej 
w granicach polskich z siedzibą w Gorzowie Wlkp. Z powodu sprze-
ciwu władz nie mógł przyjąć święceń biskupich ani objąć urzędu. Na 
wyraźne polecenie Ojca Świętego konsekracja odbyła się 21 września 
1954 r. w kaplicy arcybiskupiego pałacu w Poznaniu. Święcenia bisku-
pie przyjął z rąk ks. arcybiskupa Walentego Dymka i współkonsekrato-
rów: bpa Franciszka Jedwabskiego i bpa Lucjana Bernackiego, z za-
chowaniem całkowitej dyskrecji43.  

Pismem ks. Prymasa S. Wyszyńskiego z 1 grudnia 1956 r. został 
skierowany jako biskup tytularny Tentyris i jego specjalny delegat,  
z uprawnieniami biskupa rezydencjalnego do Gorzowa Wlkp. Data 
objęcia obowiązków pasterskich w Ordynariacie Gorzowskim wyzna-
czona była na dzień 6 grudnia 1956 roku. Niestety nie mógł przybyć 
Ordynariusz osobiście. W Jego zastępstwie urzędowanie w Ordyna-
riacie Gorzowskim przejął od Administratora Apostolskiego, ks. Zyg-
munta Szelążka ks. dr Władysław Sygnatowicz, wikariusz generalny. 

Nadszedł oczekiwany przez diecezjan dzień 15 grudnia 1956 r. – 
dzień przybycia do Gorzowa Wlkp. pierwszego w dziejach tego miasta 
biskupa. O godz. 10.30 odezwały się dzwony w ponad 1500 kościołach 
ordynariatu. Miasto było odświętnie ozdobione wieloma bramami po-
witalnymi z napisem Serdecznie witamy ks. Biskupa. 

Uroczystości ingresu odbyły się w niedzielę 16 grudnia 1956 r.  
o godz. 10.00. Przy katedrze zgromadziło się około 20 tysięcy wiernych. 
Tylko mała część mogła wejść do świątyni, pozostali uczestniczyli  
w uroczystości wsłuchując się w głos płynący z głośników.  

Słowa powitania w imieniu diecezji wygłosił ks. oficjał dr Józef 
Michalski. Bp Ordynariusz odprawił Mszę św. Po Ewangelii wygłosił 
słowo Boże o Kościele i jego więzi z narodem, o obecności Boga z na-
mi i mocy naszej w Bogu. Mówił m.in.: Kościołowi przybywa lat, ale 
nie starości. Kościół doczekał się lat blisko dwa tysiące, mimo to jest 
matką bez zmarszczek, jest matką nieustannie młodą, wiecznie płod- 
ną (...) Ojczyzna nasza droga jest w objęciach Kościoła prawie tysiąc 
lat. Te dwie rzeczywistości, Kościół i Naród, splotły się w dziejach  
z sobą jak matka z dzieckiem (...) Spróbuj wyrwać dziecko z objęć mat-
                                                 
43 Por. Życiorys J.E. Ks. Biskupa dr. Teodora Benscha, [w:] GWK I/1957/9-10. 


 26

ki, a przekonasz się, że rączki dziecka jeszcze mocniej oplotą jej szyję 
(...)44. Na temat swojego przybycia do Ordynariatu Gorzowskiego i na-
dziejach z tym związanych powiedział: Kilka tygodni temu uspokajał 
moje obawy przed objęciem rządów w Gorzowie pierwszy rządca ko-
ścielny tej ziemi tymi słowy pełnymi mocnego przekonania: «nabierz 
odwagi, idź, a nie bój się, bo zastaniesz tam złoty lud, wrośnięty w Chry-
stusa wszystkimi nerwami i żyłami, lud gotów na wszystko w obronie 
wiary»45. Po Mszy św. długo wierni śpiewali przed katedrą na cześć 
swojego Arcypasterza.  

Po doświadczeniach 6 lat pracy w Administracji Apostolskiej na 
Warmii, bp Teodor Bensch wiedział, że niemal 100 procent powodze-
nia jego pracy pasterskiej zależy od ilości i jakości duchowieństwa. 
Dlatego w tym kierunku chciał pójść w programowaniu pracy ewange-
lizacyjnej. Zdawał sobie sprawę, że biskup powinien mieć bezpośredni 
kontakt z kapłanami. Służą temu celowi nie tylko wizytacje, bierzmo-
wania i odwiedziny kapłanów w Kurii Biskupiej, ale także wydawane 
instrukcje, materiały formacyjne i duszpasterskie dla kapłanów. Wie-
dział, że z powodu rozległego terytorium nie będzie mógł odwiedzić 
każdego kapłana, dlatego też postanowił zaraz na początku swej pracy 
wznowić, zamknięte w 1951 r., pismo urzędowe Kurii Biskupiej pod 
zmienionym tytułem: Gorzowskie Wiadomości Kościelne. Sam też sta-
rał się pilnować redagowania każdego numeru tego pisma46.  

Po przeżyciu uroczystego jubileuszu 25-lecia kapłaństwa w Para-
dyżu w gronie ponad 600 młodzieży duchownej z Seminariów Wyż-
szych i Niższych i po wcześniejszym spotkaniu z młodymi kapłanami 
24 kwietnia 1957 r., postanowił wydać obszerny list pasterski o kapłań-
stwie. Już 5 czerwca 1957 r. list był oddany do rąk kapłanów i wier-
nych.  

Po zapoznaniu się z sytuacją administracyjnego podziału parafii, 
dążył do usprawnienia działalności duszpasterskiej. Dlatego erygował 
aż 45 nowych parafii. Bolał, że z braku kapłanów nie może zorgani-
zować lepszej sieci parafialnej w Ordynariacie. 

                                                 
44 Por. Kazanie J.E. Ks. Bp dr. Teodora Benscha podczas ingresu, [w:] GWK 
I/1957/34-35. 
45 Por. Kazanie..., s. 37. 
46 Por. Ks. K. Łabiński, Działalność Ks. Bpa Dra Teodora Benscha w diecezji 
gorzowskiej, [w:] GWK II/1958/ s. 89.  


 27 

Powrót katechizacji do szkół47 uwrażliwił bpa T. Benscha na dzie-
ło ewangelizacji dzieci i młodzieży przez katechezę. Ordynariat winien 
obsłużyć katechizacją ponad pół miliona dzieci i młodzieży. Z powo-
du braku kapłanów trudno było zapewnić katechezę we wszystkich 
szkołach. Był to największy ból Biskupa Ordynariusza. Dlatego zwi-
zytował Kurs Katechetyczny w Szczecinku i starał się go rozbudować. 
W Rokitnie utworzył roczny Kurs Katechetyczny i oddał go pod opie-
kę Sióstr Salezjanek. Z wielkim trudem organizował Studium dla Na-
uczycieli Religii w Gorzowie. Powołał do życia organizujący się Kurs 
Katechetyczny dla sióstr zakonnych w Słupsku pod kierunkiem Sióstr 
Urszulanek. Zadbał również o poziom nauczania religii w szkołach – 
w tym celu mianował 42 powiatowych wizytatorów nauki religii, 2 wo-
jewódzkich i jednego diecezjalnego. Przy Wydziale Nauki Katolickiej 
utworzył Radę złożoną z 10 członków. Troszczył się również o mło-
dzież pozaszkolną i młodzież akademicką. 

Zauważał ludzi biednych i cierpiących. Dlatego wydał instrukcję 
duszpasterską dla kapłanów: Ożywienie akcji chrześcijańskiego miło-
sierdzia, w której podał zasady doktrynalne i wskazania praktyczne 
prowadzenia dzieł miłosierdzia chrześcijańskiego w parafiach48. 

Bolał też nad opustoszałymi kościołami, które nie mogły być od-
dane do kultu Bożego, gdyż potrzeba było dużych nakładów finanso-
wych na ich odbudowę czy remonty. Dlatego w Odezwie w sprawie 
odbudowy zniszczonych kościołów wydanej 8 września 1957 r. wołał: 
Stwórzmy diecezjalny fundusz ratowania zniszczonych kościołów (...)49. 
Podał też sposób konkretny zbierania ofiar na ten cel w postaci składki 
w całej diecezji w dniu Wszystkich Świętych każdego roku. 

Wiele dokonało się w dziele kierowania Ordynariatem. Dla upo-
rządkowania granic parafii i uwidocznienia działających w Ordynariacie 
instytucji zarządził przygotowania trzeciego w historii Administracji 
schematyzmu. Uzupełnił i powiększył Radę Konsultorów Diecezjalnych 
do 12 osób, reaktywował Radę Wydziału Duszpasterskiego i Radę 
Wydziału Nauki. Wydał też – jak na jeden rok pasterzowania – wiele 
listów pasterskich i innych pism o charakterze administracyjnym czy 

                                                 
47 Por. Zarządzenie Ministra Oświaty z dnia 8 grudnia 1956 r. (Nr GM 1-
3269/56) w sprawie nauczania religii w szkołach, [w:] GWK I/1957/13-14.  
48 Por. [w:] GWK I/1957/333-336. 
49 Por. [w:] GWK I/1947/551-553. 


 28

duszpasterskim. Na szczególną uwagę zasługują dokumenty: Pierwsze 
orędzie do Duchowieństwa i Wiernych50, Słówko pasterskie do zakon-
nic diecezji51, Instrukcja dla delegatów Sądu Duchownego dotycząca 
postępowania przy przesłuchaniach w procesach sądowych52, Orędzie 
pasterskie o potrzebie szczególnej trzeźwości w okresie Wielkiego Po-
stu53, Odezwa do rodziców dzieci szkolnych54, Program pracy duszpa-
sterskiej w pierwszym roku Wielkiej Nowenny przed Millenium55, XIII 
Tydzień Miłosierdzia wraz z instrukcją56, Rozporządzenie w sprawie 
egzaminów kapłańskich57, Konferencje dekanalne w r.195858. 

Intensywna praca, problemy ze zdrowiem po złamaniu ręki i na-
wał spraw, jakie wziął na siebie oraz ich głębokie przeżywanie spra-
wiło, że w czasie kazania wygłaszanego po Ewangelii św. 25 grudnia 
1957 r. w kościele Królowej Korony Polskiej w Szczecinie, nastąpił 
atak serca. Mszę św. dokończył, ale bez śpiewu, gdyż nie miał sił. Po 
Mszy św. lekarz stwierdził zawał serca. Pielęgniarka obsługiwała ks. 
biskupa na plebanii. Był pod stałą kontrolą lekarzy. Wydawało się,  
że powraca do zdrowia. 7 stycznia 1958 r. po godz. 9.40 ponowił się 
atak serca. Tym razem nie można było uratować życia ks. biskupa. 
Spokojnie odszedł do Pana w czasie, kiedy kończył opowiadać rado-
sne wspomnienia z lat dziecinnych o swoich uroczystościach I Komu-
nii św.  

Pogrzeb odbył się w Gorzowie Wlkp., 11 stycznia 1958 r. W so-
botni dzień o godz.11.00. Mszę św. żałobną w intencji zmarłego Bi-
skupa Ordynariatu Gorzowskiego – śp. dra Teodora Benscha – odpra-
wił bp Antoni Baraniak, delegat ks. Prymasa Stefana Wyszyńskiego  
i Konferencji Episkopatu Polski.  

Na polecenie Prymasa Polski trumna z ciałem pierwszego Bisku-
pa Ordynariatu Gorzowskiego została złożona w przedsionku katedry 

                                                 
50 Por. [w:] GWK I/1957/4-9. 
51 Por. [w:] GWK I/1957/67-69. 
52 Por. [w:] GWK I/1957/72-76. 
53 Por. [w:] GWK I/1957/129-130. 
54 Por. [w:] GWK I/1957/400-401. 
55 Por. [w:] GWK I/1957/503-510. 
56 Por. [w:] GWK I/1957/511-516. 
57 Por. [w:] GWK I/1957/516-522. 
58 Por. [w:] GWK I/1957/675-681. 


 29 

gorzowskiej. Tak oto swoją krótką, ale jakże owocną pracą pasterską  
i obecnością cielesnych szczątków w katedrze gorzowskiej, bp Teodor 
Bensch stał się kamieniem węgielnym młodej diecezji. 

 
5. Ks. infułat dr Józef MICHALSKI –  
Wikariusz Kapitulny i Oficjał Sądu Biskupiego 

Ks. inf. J. Michalski urodził się 28 lutego 1911 r. w Kompielu, pa-
rafii Ostrowite Kapitulne, pow. Konin, woj. poznańskie. Ochrzczony 
został w kościele parafialnym w starym kościele drewnianym przez 
ks. Antoniego Albina. Rodzice – Leon i Helena z d. Ratke – mieli dzie-
sięcioro dzieci. Oprócz Józefa, kapłanem archidiecezji gnieźnieńskiej 
został brat Stanisław. Uczęszczał do gimnazjum w Trzemesznie. Ukoń-
czył je egzaminem maturalnym. Świadectwo dojrzałości wystawione 
zostało 19 czerwca 1933 r. We wrześniu 1933 r. rozpoczął studia filo-
zoficzne w Seminarium Metropolitalnym w Gnieźnie, a studia teolo-
giczne kontynuował w Poznaniu. 3 czerwca 1939 r. otrzymał święce-
nia kapłańskie z rąk ks. kard. Augusta Hlonda.59  

Młody kapłan otrzymał nominację na wikariusza do parafii Jano-
wiec Wlkp., pow. Żnin. Zaraz na początku wojny został aresztowany  
i osadzony w więzieniu w Żninie. Pod koniec grudnia 1939 r. został 
zwolniony z więzienia i wysiedlony do Generalnej Gubernii. Przyjęty 
do pracy duszpasterskiej w Częstochowie, pełnił posługę wikariusza  
i prefekta parafii św. Rocha i Pana Jezusa Konającego. Tam też pełnił 
obowiązki kapelana w zakładzie dla dziewcząt prowadzonym przez 
Siostry Oblatki. 

W sierpniu 1942 r. zagrożony aresztowaniem i śledztwem prowa-
dzonym przez gestapo, opuścił Częstochowę i udał się do Warszawy-
Pragi. W ukryciu pracował jako kapelan Braci Albertynów, uczestniczył 
w nauczaniu w tajnych kompletach, wreszcie jako kapelan Szpitala Za-
kaźnego przy ul. Siennej w Warszawie-Pradze. Przeżył w 1944 r. wkro-
czenie wojsk radzieckich do Warszawy-Pragi. Z lewej strony Wisły 
patrzył bezradnie na płonącą w czasie powstania Warszawę. 

W marcu 1945 r. powrócił do Gniezna – do swojej archidiecezji. 
Już 22 marca 1945 r. otrzymał nominację na administratora okręgu 
duszpasterskiego składającego się z parafii Niestronno-Parlin i Cho-
miąża Szlach., z siedzibą w Niestronnie. W tym czasie podjął studia 
                                                 
59 Michalski J. ks., Z kroniki moich wspomnień, [w:] GWK 8 (1964) 122-123. 


 30

zaoczne w Katolickim Uniwersytecie Lubelskim na Wydziale Prawa 
Kanonicznego. Uwieńczył je stopniem magistra prawa kanonicznego, 
uzyskanym 20 marca 1947 r., na podstawie pracy magisterskiej: Sta-
nowisko prawne Oficjała w Kościele. 

1 czerwca 1947 r. został przeniesiony na proboszcza do parafii 
pw. Św. Marcina w Pawłowie koło Gniezna. Równocześnie otrzymał 
nominację na sędziego prosynodalnego Sądu Metropolitalnego w Gnieź-
nie. 15 października 1947 otrzymał dodatkowo do obsługi parafię pw. 
św. Stanisława Biskupa w Żydowie koło Gniezna. 

Ks. adm. Edmund Nowicki bardzo zabiegał o pomoc dla pracy  
w Administracji Apostolskiej w Gorzowie Wlkp. W odpowiedzi na 
prośby, kard. A. Hlond pismem z dnia 1 października 1948 r. skierował 
ks. mgr. J. Michalskiego do pracy na terenie Administracji Apostolskiej 
w Gorzowie Wlkp. Administrator Apostolski dr Edmund Nowicki mia-
nował go najpierw kanclerzem Kurii Biskupiej. Młody kanclerz podjął 
się opracowania schematyzmu wielkiej Administracji w 1949 r. Rów-
nocześnie kontynuował studia doktoranckie w Uniwersytecie Warszaw-
skim na Wydziale Prawa, uwieńczone obroną pracy doktorskiej 1 kwiet-
nia 1949 r. Pismem z dnia 1 września 1950 r. ks. dr J. Michalski został 
zwolniony z funkcji kanclerza Kurii Biskupiej i otrzymał polecenie 
przeprowadzenia prac przygotowawczych, zmierzających do utworze-
nia Sądu Duchownego Administracji Apostolskiej w Gorzowie Wlkp. 
Został też mianowany pierwszym jego oficjałem, dekretem z 30 paź-
dziernika 1950 r. 

Ks. administrator Administracji Gorzowskiej pismem 17 kwietnia 
1951 r. zwrócił się do ks. Prym. Stefana Wyszyńskiego o inkardynację 
ks. J. Michalskiego do Administracji Gorzowskiej. Podobne pismo  
14 czerwca 1951 r. wystosował do Ks. Prymasa ks. J. Michalski. De-
kretem 7 lipca 1951 r., L.dz.6035/51/PR, ks. Kard. S. Wyszyński inkar-
dynował ks. J. Michalskiego „ad servitutem Ecclesiae na terytorium 
Gorzowskim”. 

Bp Teodor Bensch podtrzymał dotychczasowe obowiązki ks. dr. J. 
Michalskiego na stanowisku Oficjała Sądu Duchownego. Po blisko 
rocznej obserwacji pracy mianował go 6 grudnia 1957 r. konsultorem 
diecezjalnym. Po śmierci ks. bpa T. Bunscha, 7 stycznia 1958 r. udał 
się wraz z ks. dr. W. Sygnatowiczem do Warszawy, by omówić z Pry-
masem Kardynałem Stefanem Wyszyńskim sprawy związane z po-
grzebem. Zaraz po powrocie do Gorzowa Wlkp., 8 stycznia 1958 r., 


 31 

Rada Konsultorów wybrała ks. prał. J. Michalskiego wikariuszem ka-
pitulnym na czas wakansu w Ordynariacie Gorzowskim60. Pełnił tę 
funkcję do 7 września 1958 r., czyli do dnia konsekracji bpa Wilhelma 
Pluty. 

Ks. prałat J. Michalski otrzymał nominację na dziekana nowo 
utworzonej Kapituły Katedralnej w Gorzowie Wlkp. 6 marca 1973 r. 
Po pięciu latach, pismem z 7 września 1978 r. został mianowany pre-
pozytem Kapituły Katedralnej w Gorzowie Wlkp. Sumienne wypeł-
nianie wielu zadań w różnych urzędach diecezjalnym stało się pod-
stawą do tego, że bp W. Pluta wystąpił do Ojca Świętego Jana Pawła 
II z prośbą o obdarzenie ks. prałata J. Michalskiego najwyższym od-
znaczeniem kapłańskim, czyli godnością protonotariusza apostolskie-
go. Ojciec Święty Jan Paweł II przychylił się do tej prośby i pismem  
z 29 września 1984 r. obdarzył ks. prałata J. Michalskiego godnością 
protonotariusza apostolskiego z tytułem infułata. Pismem z 16 kwiet-
nia 1987 r. mianowany został członkiem Rady Kapłańskiej, a pismem 
z 17 lipca 1987 r. członkiem Kolegium Konsultorów. 

W 1989 r. przypadał Jubileusz 50-lecia święceń kapłańskich ks. in-
fułata J. Michalskiego. Główna uroczystość jubileuszowa odbyła się  
w ramach odpustu diecezjalnego w Rokitnie 14 sierpnia 1989 r.  

Prace w urzędach kurialnych pełnił nadal, chociaż już stopniowo 
usiłował się z nich zwalniać z powodu słabnącego zdrowia. Wielość 
pełnionych obowiązków nie przeszkodziła w publikowaniu opracowań 
popularno-naukowych, zwłaszcza na temat historii Ordynariatu61. 

24 listopada 1993 r. na ręce bpa A. Dyczkowskiego ks. infułat  
J. Michalski złożył pismo z rezygnacją z funkcji Oficjała Sądu Ko-
ścielnego w Gorzowie Wlkp. Decyzję moją uzasadniam tym – pisał 
Ks. Oficjał – iż z uwagi na mój wiek (83 lat) i niezadowalający stan 
mojego zdrowia, coraz trudniej mi pełnić powierzony mi urząd. 

Bp A. Dyczkowski przyjął rezygnację i 1 marca 1994 r. zwolnił 
ks. inf. J. Michalskiego z obowiązków Wikariusza Sądowego – Oficjała 

                                                 
60 Posługę wikariusza kapitulnego opisał ks. Infułat w artykule: Wikariusz ka-
pitulny po śmierci bpa ks. dra T. Benscha zamieszczonym w GWK 13 (1970) 
226-230. 
61 Por. Socha P., bp, Ks. inf. dr Józef Michalski wikariusz kapitulny i oficjał 
sądu biskupiego, [w:] Ecclesiastica V (1998) 69-77. Na końcu biografii za-
mieszczona jest bibliografia ważniejszych publikacji ks. J. Michalskiego. 


 32

Sądu Diecezjalnego I Instancji w Gorzowie Wlkp., z prośbą „o dalsze 
prowadzenie rozpoczętych przez siebie spraw sądowych w charakterze 
Przewodniczącego Sędziowskiego Trybunału Kolegialnego”. 

Ksiądz Infułat nadal mieszkał w dawnym gmachu Sądu Biskupie-
go, który od 1994 r. pełnił funkcję bursy dla dziewcząt. Nadal udzielał 
się w Sądzie Diecezjalnym, zgodnie z życzeniem Biskupa Diecezjal-
nego, był wierny dyżurom w katedralnym konfesjonale i posługiwał 
Mszą św. Siostrom Maryi Niepokalanej, które przez całe lata posługi-
wały w Sądzie Diecezjalnym. 

Zmarł w Gorzowie Wlkp. w Hospicjum św. Kamila 6 czerwca 
1998 r. Pogrzeb odbył się w katedrze gorzowskiej. Mszy św. koncele-
browanej przewodniczył bp A. Dyczkowski z udziałem biskupów po-
mocniczych Pawła Sochy i Edwarda Dajczaka oraz blisko 70 kapłanów 
z diecezji Zielonogórsko-Gorzowskiej, a także delegatów z diecezji 
szczecińsko-kamieńskiej oraz 2 księży kolegów kursowych z archidie-
cezji poznańskiej. Słowo Boże wygłosił bp P. Socha. Ciało złożono na 
cmentarzu komunalnym w Gorzowie Wlkp. obok grobu ks. inf. W. Sy-
gnatowicza.  

 
6. Bp Wilhelm PLUTA – pierwszy biskup Diecezji Gorzowskiej62 

Urodził się w Kochłowicach 10 stycznia 1910 r. Ojciec, Piotr Plu-
ta, był górnikiem w kopalni Wirek. Liczna rodzina – 9 dzieci, borykała 
się z trudnościami materialnymi. Bardzo pobożna matka – Agnieszka, 
zabiegała o religijne wychowanie dzieci. Ojciec miał duży autorytet 
wśród górników. Na formację duchową Wilhelma wpływali szczegól-
nie proboszczowie: ks. Ludwik Tunkel i następca jego, ks. Franciszek 
Szulc63.  

Kończył studia teologiczne w Seminarium Śląskim w Krakowie. 
Został wyświęcony na kapłana w katedrze katowickiej 24 czerwca 
1934 r. przez bpa Teodora Bromboszcza64. 

                                                 
62 Por. Socha P., bp, Biskup dr Wilhelm Pluta wikariusz generalny, admini-
strator i biskup diecezjalny, [w:] Księga pamiątkowa 50-lecia organizacji 
Kościoła katolickiego na Ziemi Lubuskiej Pomorzu Zachodnim i Północnym 
(1945-1995), Zielona Góra – Gorzów Wlkp. 1998, s. 82-119; artykuł w dal-
szym ciągu cytowany: BWP  
63 Por. BWP, s. 82-86. 
64 Por. BWP, s. 86-88. 


 33 

Do 1949 r. pracował jako katecheta i pedagog w Bielsku Białej. 
W czasie wojny był najpierw wikariuszem w Kochłowicach, potem  
w Chorzowie w parafii św. Antoniego, a w 1942 r. został mianowany 
administratorem parafii Leszczyny. W 1945 r. został przeniesiony do 
Nowej Wsi – Wirek, a w 1946 r. do Koszęcina, w 1948 r. do Lubliń-
ca, zaś od 1951 r. pracował w parafii św. Józefa w Załężu z obowiąz-
kiem prowadzenia kursu duszpasterstwa praktycznego dla neoprezbi-
terów. Na wiosnę 1958 r. rozpoczęte były starania ze strony Rektoratu 
KUL-u, by zaangażować ks. dra W. Plutę do wykładów teologii pasto-
ralnej w Uczelni. 

4 lipca 1958 r. został mianowany przez Ojca Świętego Piusa XII 
biskupem dla Ordynariatu Gorzowskiego, otrzymując stolicę tytularną 
Leptis Magna. Do Gorzowa przybył 6 września, a konsekrację otrzy-
mał z rąk kard. St. Wyszyńskiego 7 września 1958 r. w katedrze go-
rzowskiej. 

Przeżywał dwa ważne dla diecezji wydarzenia: 25 maja 1967 r. 
Kongregacja Konsystorialna podniosła Ordynariat Gorzowski do ran-
gi administracji apostolskiej zależnej bezpośrednio od Stolicy Świę-
tej65; następnie Papież Paweł VI bullą Episcoporum Poloniae coetus  
z 28 czerwca 1972 r. ustanowił na Ziemiach Zachodnich nowe diecezje 
z dotychczasowej administracji apostolskiej, a mianowicie: Gorzow-
ską z siedzibą w Gorzowie Wlkp., Szczecińsko-Kamieńską z siedzibą 
w Szczecinie i Koszalińsko-Kołobrzeską z siedzibą w Koszalinie66. 
Pierwszym biskupem diecezjalnym utworzonej diecezji gorzowskiej 
został jej dotychczasowy administrator apostolski, bp Wilhelm Pluta 
bullą nominacyjną z 28 czerwca 1972 r.67  

                                                 
65 Dekret ustanowienia bpa W. Pluty Administratorem Apostolskim ad nutum 
Sanctae Sedis, Warszawa, dnia 10 czerwca1967 r., [w:] Księga pamiątkowa 
50-lecia organizacji Kościoła katolickiego na Ziemi Lubuskiej Pomorzu Za-
chodnim i Północnym (1945-1995), Zielona Góra – Gorzów Wlkp. 1998,  
s. 627-630. 
66 Bulla papieska Episcoporum Poloniae Coetus, (w języku łacińskim i pol-
skim) [w:] Księga pamiątkowa 50-lecia organizacji Kościoła katolickiego na 
Ziemi Lubuskiej Pomorzu Zachodnim i Północnym (1945-1995), Zielona Gó-
ra – Gorzów Wlkp. 1998,, s. 637-640. 
67 Bulla nominacyjna bpa Wilhelma Pluty, (w języku łacińskim i polskim), [w:] 
Księga pamiątkowa 50-lecia organizacji Kościoła katolickiego na Ziemi Lu-


 34

Na prośbę bp. W. Pluty papież Paweł VI bullą Cathedralia Colle-
gia z 27 listopada 1973 r. ustanowił kapitułę katedralną68. 

Bp W. Pluta brał udział w Soborze Watykańskim II. Dwukrotnie 
zabierał głos na sesji plenarnej. Opracowywał sam swoje wypowiedzi 
w języku łacińskim, który znał bardzo dobrze. Uczestniczył w 1980 r. 
w VI sesji Synodu Biskupów na temat małżeństwa i rodziny w życiu 
Kościoła i świata jako delegat Konferencji Episkopatu Polski. W ob-
radach synodu był bardzo aktywny, gdyż zabierał kilkakrotnie głos,  
a swoje obszerne opracowania na temat formacji małżonków do doj-
rzałości chrześcijańskiej złożył w sekretariacie synodu.  

Bp W. Pluta był bardzo aktywny w pracach Konferencji Episko-
patu Polski. W trzy dni po konsekracji został mianowany przez Pry-
masa St. Wyszyńskiego członkiem Komisji Duszpasterskiej Episkopa-
tu69. Pracował w niej bardzo aktywnie aż do końca życia. Przez jedną 
kadencję był przewodniczącym Komisji ds. Duszpasterstwa Rodzin 
(1965-1970). W latach 1975-1980 pracował w Komisji Episkopatu ds. 
Duchowieństwa. 

Brał czynny udział w sesjach plenarnych Konferencji Episkopa-
tu Polski. Zabierał głos na każdej konferencji i to kilkakrotnie. Bisku-
pi z wielką uwagą słuchali głębokich przemyśleń oczytanego i rozmo-
dlonego teologa i duszpasterza. Dzielił się chętnie doświadczeniem  
i bogatą wiedzą na tematy życia wewnętrznego, metod duszpasterskich, 
formacji laikatu itp. Wygłaszał wykłady na zjazdach, sympozjach  
i często był zapraszany przez księży biskupów do głoszenia rekolek- 
cje dla kapłanów w różnych diecezjach, a także do księży studentów 
w Rzymie. 

Prace o wymiarze ogólno-kościelnym czy Kościoła w Polsce zaj-
mowały bp. W. Plucie wiele czasu, ale stawiał zawsze na pierwszym 
miejscu posługę ewangelizacyjną w swojej diecezji, którą bez reszty 
ukochał.  

                                                                                                         
buskiej Pomorzu Zachodnim i Północnym (1945-1995), Zielona Góra – Go-
rzów Wlkp. 1998, s.644-645. 
68 Bulla erekcyjna Gorzowskiej Kapituły Katedralnej (w języku łacińskim i pol-
skim), [w:] Księga pamiątkowa 50-lecia organizacji Kościoła katolickiego na 
Ziemi Lubuskiej Pomorzu Zachodnim i Północnym (1945-1995), Zielona Gó-
ra – Gorzów Wlkp. 1998, s. 645-647. 
69 Por. Pismo nominacyjne z 10 września 1958 r. N. 5185/58/P. 


 35 

Ks. bp W. Pluta zainicjował styl wizytacji pasterskich, w których 
przewidziane były odwiedziny we wszystkich kościołach, słowo Bo-
że, spotkania z grupami modlitewnymi, zawodowymi itp. Najczęściej 
wizytacja zaczynała się w piątek po południu i trwała do niedzieli do 
obiadu w jednej parafii, a w następnej parafii zaczynała się w niedzie-
lę po południu i trwała przez cały poniedziałek. W pierwszych latach 
duszpasterzowania, gdy odległości były bardzo duże, do dekanatów 
odległych, jak Bytów, Lębork, Słupsk, wyjeżdżał na wizytacje na 10 
dni z dwoma niedzielami włącznie.  

Głoszenie słowa Bożego realizował również przez listy pasterskie, 
orędzia, komunikaty itp. W sumie nauczanie pasterskie bpa W. Pluty 
obejmuje około 1300 stron maszynopisu. Nie ma problemu, którego 
by nie dotknął w nauczaniu. Akcent szczególny położony był jednak na 
świętość rodziny i kapłaństwa. Nauczał również przez opracowywanie 
materiałów duszpasterskich dla duszpasterzy, a także publikacje książ-
kowe i artykuły naukowe i duszpasterskie.  

Troska o owocne sprawowanie sakramentów św. uwidaczniała się 
we współpracy z członkami Komisji Duszpasterstwa Ogólnego w opra-
cowaniu dzieła zbiorowego „Sakramenty św. w duszpasterstwie”. Po 
Soborze Watykańskim II opracowywał materiały duszpasterskie, które 
miały duszpasterzom ułatwić owocne wprowadzenie w życie nowych 
ksiąg liturgicznych do sprawowania sakramentów św.70 

Będąc człowiekiem żarliwej modlitwy, bardzo zabiegał o rozmo-
dlenie kapłanów i wiernych. W tym celu starał się utworzyć dom re-
kolekcyjny w sanktuarium Maryjnym w Rokitnie. Po likwidacji przez 
władze świeckie tamtejszego domu formacji i przeznaczeniu go na dom 
dla dzieci niepełnosprawnych, w 1963 r. starał się przebudować część 
plebanii na dom rekolekcyjny. Radował się, gdy w 1974 r. mógł od-
dać do użytku w Rokitnie taki dom. Szczęśliwy był wtedy, gdy z oka-
zji uroczystości 25-lecia posługi biskupiej w 1983 r. mógł poświęcić 
uroczyście rozbudowany dom rekolekcyjny w Rokitnie. 

                                                 
70 Bp W. Pluta, Pomoce dla duszpasterstwa sakramentalnego w parafii. Sakra-
menty wtajemniczenia chrześcijańskiego. I Chrzest Św., Gorzów 1979; Po-
moce dla duszpasterstwa sakramentalnego w parafii. Sakramenty wtajemni-
czenia chrześcijańskiego, II Sakrament Bierzmowania. Powiązanie z pedago-
giką religijną i dydaktyką oraz z praktyką wychowawczą w rodzinie, Gorzów 
Wlkp. 1981. 


 36

Znajomość teoretyczna i praktyczna duszpasterstwa ułatwiała bi-
skupowi W. Plucie programowanie i realizację duszpasterstwa w die-
cezji. Idąc po linii programu duszpasterskiego ogólnopolskiego, starał 
się w okresie ferii wakacyjnych, na podstawie materiałów Komisji 
Duszpasterskiej Episkopatu, opracowywać program dostosowany do 
warunków własnej diecezji. Tak przepracowany program przedstawiał 
kapłanom na kursie duszpasterskim, który organizowany był w gma-
chu Seminarium Duchownego w Paradyżu pod koniec sierpnia każde-
go roku. 

Troszczył się o formację duszpasterską kapłanów. W tym celu or-
ganizował konferencje rejonowe, wygłaszając obszerne wykłady na 
temat nowoczesnych metod duszpasterzowania. Podobnie czynił wobec 
kleryków, do których przybywał każdego miesiąca, by wygłaszać kon-
ferencje ascetyczne w czasie miesięcznych dni skupienia. Wygłaszał 
konferencje na rekolekcjach dla różnych grup świeckich katolików.  

Celem usprawnienia pracy duszpasterskiej opracowywał dla ka-
płanów tzw. „Rozporządzenia duszpasterskie L”. Dotyczyły one aktu-
alnych problemów duszpasterskich: konferencji dla rodziców przed 
chrztem, kursów przedmałżeńskich, przygotowania do sakramentu 
bierzmowania, formacji służby liturgicznej ołtarza.  

Bp W. Pluta opublikował drukiem kilka książek71 i wiele artyku-
łów, a także wiele obszernych opracowań w maszynopisie jako mate-
riały duszpasterskie dla kapłanów. Zbiór pism liczących ponad 4000 
stron stał się podstawą do licznych opracowań naukowych. Dotychczas 
powstało na uniwersytetach kilkadziesiąt prac magisterskich, doktor-
skich72, a nawet habilitacyjnych73.  
                                                 
71 Bp W. Pluta, W trosce o życie wewnętrzne. Powiązanie z teologią, Palloti-
num,1980, II wyd. Gorzów 1982; W trosce o życie wewnętrzne, o dojrzałość 
ludzko-chrześcijańską osób w służbie apostolskiej i duszpasterskiej Kościoła 
św., Gorzów Wlkp. 1984; Aby wszyscy byli jedno. Listy pasterskie, Wyd. św. 
Krzyża, Opole, 1985; O życiu Bożym w człowieku, Opole 1985. 
72 Ks. A. Brenk, Życie duchowe w rodzinie w nauczaniu sługi Bożego biskupa 
Wilhelma Pluty, Pallotinum 2002; Ks. M. A. Kawczyński, Pasterz i przewod-
nik. Doskonałość życia kapłańskiego według sługi Bożego biskupa Wilhelma 
Pluty (1910-1986), Lublin 2007. 
73Ks. R. Harmaciński, Posługa pasterska biskupa Wilhelma Pluty w diecezji 
gorzowskiej (1958-1986). Studium pastoralne, Wrocław 1994 (praca habili-
tacyjna). 


 37 

Bp W. Pluta zginął w wypadku samochodowym w drodze na spo-
tkanie z kapłanami na trasie Świebodzin – Krosno Odrz. 22 stycznia 
1986 r. w godzinach przedpołudniowych.  

Pogrzeb odbył się w katedrze gorzowskiej 27 stycznia 1986 r.  
z udziałem ks. Prym. J. Glempa, kardynałów, arcybiskupów i biskupów, 
wielkiej rzeszy kapłanów, sióstr zakonnych i kilkudziesięciu tysięcy 
wiernych. Ciało złożone zostało w grobowcu wymurowanym w przed-
sionku katedry gorzowskiej. 

 
7. Bp Paweł SOCHA C.M. – administrator diecezjalny74 

Bp P. Socha urodził się 10 stycznia 1935 r. w Wojsławicach, pow. 
Radom, w diecezji sandomierskiej /obecnie radomskiej/. Święcenia 
kapłańskie otrzymał w kościele Księży Misjonarzy w Krakowie na Stra-
domiu z rąk ks. abpa Eugeniusza Baziaka 22 maja 1958 r. Po święce-
niach skierowany został do pracy duszpasterskiej w parafii pw. Wnie-
bowzięcia NMP w Żaganiu. Od października 1959 r. studiował przez 
trzy lata w Katolickim Uniwersytecie Lubelskim na Wydziale Teolo-
gicznym – teologię fundamentalną. Od 1962 r. pracował w Semina-
rium Duchownym w Gościkowie-Paradyżu jako wykładowca teologii 
fundamentalnej, teologii dogmatycznej, religioznawstwa i ekumenizmu 
od 1962 do1973 r., a teologii dogmatycznej aż do 2003 r. Od 2003 r. 
prowadzi wykłady z teologii duchowości. Od 1988 do 1998 r. prowa-
dził wykłady z teologii duchowości w Filii Papieskiego Wydziału Teo-
logicznego w Gorzowie Wlkp. Od 2007 r. prowadzi wykład monogra-
ficzny z teologii dogmatycznej w Instytucie Filozoficzno-Teologicz-
nym im. Edyty Stein w Zielonej Górze. Od 1994 do 1999 r. prowadził 
wykłady z teologii duchowości w Seminarium Duchownym w Legnicy. 
Przez trzy lata pełnił funkcję prefekta, potem ojca duchownego i przez 
trzy lata rektora seminarium w Gościkowie-Paradyżu. W latach 1962-
1973 pełnił funkcję egzaminatora prosynodalnego w Diecezji Gorzow-
skiej. Jako reprezentant osób życia konsekrowanego był członkiem 
Rady Kapłańskiej w Diecezji Gorzowskiej w latach 1969-1972. 

16 listopada 1973 r. Ojciec Święty Paweł VI mianował go bisku-
pem pomocniczym bpa W. Pluty. Święcenia biskupie otrzymał w ka-
tedrze gorzowskiej z rąk ks. kard. Karola Wojtyły 26 grudnia 1973 r. 
                                                 
74 Facere veritatem in caritate. Księga Jubileuszowa ku czci księdza biskupa 
Pawła Sochy CM w 70. rocznicę urodzin, Redakcja ks. Andrzej Brenk, Pallo-
tinum 2005. 


 38

Od 1982 r. pełnił funkcję dyrektora krajowego Unii Apostolskiej 
Kleru i co trzy lata brał udział w międzynarodowych sesjach dyrekto-
rów krajowych. Od 1985 r. należał do Międzynarodowego Zarządu 
Unii Apostolskiej Kleru i uczestniczył w posiedzeniach tej rady. Od 
1997 r. pełni funkcję wicedyrektora Unii Apostolskiej. 

W 1990 r., jako delegat Konferencji Episkopatu Polski, brał udział 
w VIII Synodzie Biskupów w Rzymie, który obradował na temat for-
macji kapłańskiej. 

Pracował kolejno w różnych komisjach Episkopatu Polski jako 
członek: Komisji Episkopatu Justitia et Pax (1975-1978); Komisji Epi-
skopatu ds. Duszpasterstwa Akademickiego (1980-1989), Komisji Epi-
skopatu ds. Ateizmu (1980-1989), Komisji Episkopatu ds. Seminariów 
Duchownych (1975-1980 i 1989-1996); Komisji Episkopatu ds. Dusz-
pasterstwa Ogólnego (1978-1996 ); W latach od 1980 do 1997 r. pra-
cował jako przewodniczący Komisji Episkopatu ds. Duchowieństwa, 
a obecnie jako wiceprzewodniczący, jako dyrektor krajowy Unii Apo-
stolskiej Kleru redaguje od 1983 r. czasopismo Notitiae Unionis Apo-
stolicae75. Jako przewodniczący Komisji Episkopatu ds. Duchowień-
stwa redaguje pismo pt. Dobry Pasterz76. 

Od 15 stycznia 1973 r. pełni funkcję wikariusza generalnego ko-
lejnych biskupów diecezjalnych: bpa W. Pluty, bpa J. Michalika, bpa 
A. Dyczkowskiego, a obecnie bpa Stefana Regmunta. 

Dwukrotnie pełnił funkcję administratora apostolskiego: po śmier-
ci bpa W. Pluty, w dniach od 23 stycznia do 20 października 1986 r.  
i po przeniesieniu bpa J. Michalika na stolicę arcybiskupią do Przemy-
śla, w dniach od 23 kwietnia 1993 r. do 19 lipca 1993 r. 

W latach 1987-1989 pełnił funkcję przewodniczącego Diecezjal-
nej Komisji dla zbadania dawności i zasięgu kultu oraz doznanych łask 
za przyczyną Matki Bożej Cierpliwie Słuchającej przedstawionej w ob-
razie rokitniańskim, przewodniczącego Diecezjalnej Komisji ds. przy-
gotowania wizyty Ojca Świętego Jana Pawła II w 1997 r. i przewodni-
czącego Diecezjalnej Komisji ds. Jubileuszu Tysiąclecia Męczeńskiej 
Śmierci Pierwszych Męczenników Polski w latach 2001-2003. 

Aktualnie (w 2008 r.) w diecezji zielonogórsko-gorzowskiej pełni 
funkcje członka Rady Kapłańskiej, Kolegium Konsulatorów, wiceprze-

                                                 
75 Ukazało się 49 numerów do 2007 roku. 
76 Ukazało się do 2007 r. 32 zeszyty. 


 39 

wodniczącego Rady Duszpasterskiej, Dyrektora Wydziału ds. Ducho-
wieństwa i Osób Konsekrowanych, przewodniczącego Komisji Stałej 
ds. Formacji Kapłanów, przewodniczącego Komisji Liturgicznej, Prze-
wodniczącego Komisji ds. Rodziny, biegłego teologa w Trybunale 
Beatyfikacyjnym Sługi Bożego bp. Wilhelma Pluty. 

 
8. Bp Józef MICHALIK – Biskup Diecezjalny77 
Urodził się 20 kwietnia 1941 r. w Zambrowie, w diecezji łomżyń-

skiej. Po ukończeniu Seminarium Duchownego w Łomży, otrzymał 
święcenia kapłańskie 23 maja 1964 r. z rąk ks. bpa Czesława Falkow-
skiego. Studiował teologię dogmatyczną na Akademii Teologii Kato-
lickiej w Warszawie, gdzie uzyskał stopień magistra teologii w 1968 r., 
następnie w Papieskim Uniwersytecie św. Tomasza „Angelicum”  
w Rzymie, gdzie uzyskał stopień doktora teologii w 1972 r. Po powro-
cie z Rzymu w 1972 r. pracował w Kurii Biskupiej i wykładał w semi-
narium teologię dogmatyczną i homiletykę oraz redagował miesięcz-
nik diecezjalny. W marcu 1978 r. powrócił do Rzymu na stanowisko 
rektora Kolegium Polskiego. Pracował jako członek Papieskiej Rady 
ds. Świeckich w sekcji młodzieżowej.  

4 października 1986 r. Ojciec Święty Jan Paweł II mianował go 
biskupem diecezjalnym Diecezji Gorzowskiej. Sakrę otrzymał z rąk 
Ojca Świętego w Bazylice Św. Piotra w Rzymie 16 października 1986 r. 
Urząd objął 20 października 1986 r. Ingres do katedry gorzowskiej od-
był się 30 listopada 1986 r. 

Na płaszczyźnie Kościoła powszechnego: Ojciec Święty Jan Paweł 
II mianował bpa J. Michalika członkiem grupy roboczej przy Sekreta-
riacie Synodu Biskupów Europy, w którym to synodzie uczestniczył 
w 1991 r. Od 1978-1986 r. był konsultorem Papieskiej Rady ds. Świec-
kich, a w niej kierownikiem Biura ds. Młodzieży i współorganizato-
rem I Światowego Dnia Młodzieży w Rzymie w 1985 r. i członkiem 
Papieskiej Rady ds. Dialogu z Niewierzącymi. Od 1995 r. jest człon-
kiem Kongregacji ds. Biskupów, od 1991 r. konsulatorem Papieskiej 
Rady ds. Świeckich i Rady Konferencji Episkopatów Europy (CCEE). 

                                                 
77 Numine Tuo Domine. Księga pamiątkowa dedykowana Metropolicie Prze-
myskiemu Księdzu Arcybiskupowi Józefowi Michalikowi w 20 rocznicę święceń 
biskupich, pod redakcją ks. bpa Adama Szala, Wydawnictwo Archidiecezji 
Przemyskiej, Przemyśl 2006. 


 40

Bardzo żywą działalność prowadzi w Konferencji Episkopatu Pol-
ski. W latach 1986-1996 pełnił funkcję przewodniczącego Komisji ds. 
Duszpasterstwa Akademickiego, przewodniczącym „Zespołu Konsty-
tucyjnego” przy Konferencji Episkopatu Polski od 6 kwietnia 1995 r. 
Od 1996 do 2004 r. był przewodniczącym Komisji ds. Polonii i Pola-
ków za Granicą. Abp J.. Michalik został wybrany zastępcą przewod-
niczącego Konferencji Episkopatu Polski 11 marca 1999 r., a w czasie 
326. zebrania plenarnego 18 marca 2004 r. został wybrany jej przewod-
niczącym.  

W kościele gorzowskim z pełnym zaangażowanie podjął pracę  
w dwóch kierunkach: administracyjno-budowlanym i formacyjno-dusz-
pasterskim. 

W dziedzinie gospodarczo-administracyjnej bp J. Michalik odno-
wił kurię biskupią w Gorzowie Wlkp., rezydencję biskupią budując na 
poddaszu mieszkania dla gości i Seminarium Duchowne, przygotował 
i urządził kurię biskupią i dom biskupi w Zielonej Górze, pomagał zna-
cznie w adaptacji domu stojącego w ogrodzie seminaryjnym i domu 
plebanijnego w Zielonej Górze na domy rekolekcyjne, zapoczątkował 
budowę Domu Księży Emerytów itp. 

Na mocy bulli Totus Tuus Poloniae Populus z 25 marca 1992 r. 
dokonana została reorganizacja diecezji gorzowskiej pod względem 
terytorialnym i jej nazwa. Do diecezji koszalińsko-kołobrzeskiej prze-
szły dekanaty: pilski i trzcianecki, a dotychczasowa diecezja gorzow-
ska otrzymała nazwę zielonogórsko-gorzowska z siedzibą w Zielonej 
Górze. Władze miasta Zielonej Góry przeznaczyły dotychczasowy dom 
szkolenia partyjnego przy ul. Kilińskiego 3 na rezydencję biskupią  
w zamian za zabrany przemocą w 1960 Dom Katolicki. W przeznaczo-
nym na siedzibę biskupa domu dokonano koniecznych remontów tak, 
że bp J. Michalik mógł przenieść się pod koniec grudnia 1992 r. z Go-
rzowa Wlkp. do Zielonej Góry. Zakupiony wcześniej dom w surowym 
stanie został przebudowany na siedzibę Kurii Biskupiej, która zaczęła 
funkcjonować w Zielonej Górze od 15 lutego 1993 r. 

W dziedzinie duszpasterskiej do bardzo znaczących dla życia du-
chowego diecezji prac trzeba zaliczyć przygotowanie i realizację ko-
ronacji Cudownego Obrazu Matki Bożej Rokitniańskiej 18 czerwca 
1989 r. Bardzo pogłębione przygotowanie i udział Episkopatu Polski 
zaraz po konferencji w Paradyżu w koronacji obrazu stało się okazją do 
odnowienia ruchu pielgrzymkowego do sanktuarium rokitniańskiego  


 41 

i kultu Matki Bożej Cierpliwie Słuchającej. Do wydarzeń duszpaster-
skich o dużym znaczeniu dla życia duchowego wiernych w diecezji 
należało dobrze przygotowane i przeprowadzone nawiedzenie Obrazu 
Matki Bożej Częstochowskiej w okresie od 1 września 1990 do 22 sier-
pnia 1992 r.  

Korzystając z bogatego doświadczenia, jakie nabył w pracach  
w Papieskiej Radzie ds. Świeckich w sekcji młodzieżowej, bp J. Mi-
chalik poświęcał wiele uwagi duszpasterstwu młodzieży, rozwojowi 
grup i zespołów parafialnych nie tylko młodzieżowych, jak oazy czy 
lektorzy i ministranci, ale także tradycyjnych, jak róże żywego różańca 
i in. Młody biskup odznaczał się szczególnym zatroskaniem o Semi-
narium Duchowne, o powołania kapłańskie i zakonne, o formację in-
telektualną, pastoralną i duchową profesorów i alumnów. Często od-
wiedzał Seminarium i rozmawiał z alumnami i z profesorami. Listem 
pasterskim z 4 listopada 1989 r. zainicjował pierwszą w Polsce grupę 
modlitewną w intencji powołań, seminarium i o świętość kapłanów, 
nadając tej wspólnocie parafialnej nazwę Grupa Przyjaciół Paradyża. 
Przy gmachu Seminarium utworzył Diecezjalny Ośrodek Powołaniowy, 
w którym młodzi lektorzy mogli gromadzić się na formację duchową 
pod kierunkiem dyrektora Ośrodka, ks. M. Kidonia. Opracował i wy-
dał do wiernych świeckich i do kapłanów wiele listów pasterskich, któ-
rych wybór został opublikowany w książce „Przypatrzcie się bracia 
powołaniu waszemu”78. 

Ks. bp J. Michalik zainicjował Diecezjalne Dni Młodych w Nie-
dzielę Palmową od 1987 r., wydawanie oficjalne diecezjalnego pisma 
„Aspekty” i Instytut Formacji Świeckich w Gorzowie Wlkp. 

Uwzględniają soborową naukę o roli świeckich w Kościele, bp J. 
Michalik starał się o jak najlepsze przygotowanie wiernych świeckich 
do zadań apostolskich. W tym celu utworzył Instytut Formacji Świec-
kich w Gorzowie Wlkp., dekretem z 31 maja 1988 r., mianując do-
świadczonego duszpasterza i kurialistę ks. dr R. Harmacińskiego jego 
pierwszym dyrektorem. Zabiegał też o formację duchową świeckich  
i dlatego oprócz istniejących domów rekolekcyjnych erygował Diece-
zjalny Dom Rekolekcyjny w Zielonej Górze przy ul. Aliny 5. 

                                                 
78 Bp J. Michalik, Przypatrzcie się bracia powołaniu waszemu, Gorzów 1991, 
s. 236. 


 42

Wrażliwy na potrzeby duchowe i materialne ludzi chorych, bied-
nych i niepełnosprawnych utworzył w Strychach Diecezjalny Ośrodek 
Rehabilitacyjno-Rekolecyjny, a w Gorzowie Wlkp. 25 marca 1987 r. 
pod inspiracją ks. bpa J. Michalika powstało Gorzowskie Stowarzysze-
nie im. Brata Krystyna.  

Uwzględniając potrzeby duszpasterskie diecezji, starał się o no-
wego biskupa pomocniczego u Ojca Świętego Jana Pawła II. Diecezja 
przyjęła z radością wiadomość 15 grudnia 1989 r. o mianowaniu przez 
Jana Pawła II dotychczasowego ojca duchownego Seminarium ks. mgr. 
Edwarda Dajaczka biskupem pomocniczym diecezji zielonogórsko-
gorzowskiej.  

17 kwietnia 1993 r. Ojciec Święty Jan Paweł II mianował ks. bpa 
J. Michalika arcybiskupem archidiecezji przemyskiej. 2 maja 1993 r. 
odbył się ingres nowego metropolity do archikatedry w Przemyślu,  
a 29 czerwca w uroczystość Świętych Apostołów Piotra i Pawła, Oj-
ciec Święty Jan Paweł II nałożył paliusz metropolicie przemyskiemu 
ks. abp. J. Michalikowi. 9 czerwca 1997 r. Jan Paweł II odwiedził po 
raz drugi archidiecezję przemyską i kanonizował św. Jana z Dukli. 

O bogactwie działalności ks. abpa J. Michalika w archidiecezji 
przemyskiej najlepiej świadczy zamieszczone w księdze pamiątkowej 
z okazji 20-lecia święceń biskupich kalendarium na 60 stronach i bi-
bliografia publikacji drukowanych, licząca 50 stron.79 

 
9. Bp Adam DYCZKOWSKI80 

Ks. bp Adam Dyczkowski urodził się 17 września 1932 r. w Kętach, 
w archidiecezji krakowskiej. Po ukończeniu seminarium we Wrocławiu, 

                                                 
79 Numine Tuo Domine. Księga pamiątkowa dedykowana Metropolicie Prze-
myskiemu Księdzu Arcybiskupowi Józefowi Michalikowi w 20 rocznicę świę-
ceń biskupich, pod redakcją ks. bpa Adama Szala, Wydawnictwo Archidiece-
zji Przemyskiej, Przemyśl 2006. Oto artykuły cytowane: Ks. bp Adam Szal, 
Kalendarium Archidiecezji przemyskiej za okres 04.1993-06.2001, s. 31-90; 
Anna Bardzińska, Bibliografia prac Ks. Arcybiskupa Józefa Michalika Metro-
polity Przemyskiego, s.91-140. 
80 Sursum corda. Księga Pamiątkowa ku czci Księdza Biskupa Adama Dycz-
kowskiego,. Redakcja ks. Andrzej Brenk, Pallotinum 2002. Księga opracowa-
na z okazji 70-lecia urodzin ks. bp. Adama Dyczkowskiego zawiera artykuły 
o pracy Jubilata, wspomnienia, a w trzeciej części zamieszczone są artykuły 
naukowe bliskich i przyjaciół.  


 43 

otrzymał święcenia kapłańskie z rąk ks. bpa B. Kominka 23 czerwca 
1957 r. Studiował filozofię przyrody w Katolickim Uniwersytecie Lu-
belskim. Był profesorem filozofii w Seminarium Wrocławskim i dusz-
pasterzem akademickim.  

21 września 1978 r. otrzymał nominację na biskupa pomocniczego, 
a konsekrowany został 26 listopada 1978 r. jako biskup pomocniczy 
archidiecezji wrocławskiej. W ramach reorganizacji struktur admini-
stracyjnych Kościoła w Polsce mianowany był biskupem pomocniczym 
w Legnicy 25 marca 1992 r., a 17 lipca 1993 r. Ojciec Święty Jan Pa-
weł II mianował go biskupem diecezjalnym Diecezji Zielonogórsko-
Gorzowskiej. 19 lipca 1993 r. bp Adam Dyczkowski przejął kierowa-
nie diecezją. 

Ingres do katedry gorzowskiej odbył się 5 września 1983 r., a in-
gres do konkatedry w Zielonej Górze 12 września tegoż roku.  

W okresie kierowania diecezją przez bpa A. Dyczkowskiego miały 
miejsce wydarzenia o szczególnym znaczeniu dla życia duchowego 
diecezji.  

W dniach 12-14 maja 1994 r. Diecezja przeżywała I Diecezjalny 
Kongres Rodziny pod hasłem: Rodzina Bogiem silna, kraj silny rodzi-
ną. W głównych centrach duszpasterskich diecezji odbywały się posie-
dzenia, wykłady, nabożeństwa i panele dyskusyjne organizowane w sa-
lach miejskich, kinach, teatrach, a nabożeństwa w kościołach. Zgroma-
dzono wielką ilość cennego materiału do pracy duszpasterskiej, a przede 
wszystkim diecezja odkrywała na nowo znaczenie rodziny sakramen-
talnej dla narodu i Kościoła81. 

Wydarzeniem o szczególnym znaczeniu dla diecezji był jubileusz 
50-lecia początków struktur administracyjnych na Ziemi Lubuskiej i Po-
morzu z siedzibą w Gorzowie Wlkp. Rocznica ta przypadła 15 sierpnia 
1995 r., gdyż właśnie 15 sierpnia 1945 r. kard. August Hlond, zaraz po 
powrocie z Rzymu, mianował administratorów na terytoriach, które 
po Traktacie Wersalskim znajdowały się na terenie Rzeszy Niemiec-
kiej, a także na terenach, które zostały przekazane Polsce na podsta-
wie traktatu podpisanego w Jałcie. Uroczystość jubileuszowa stanowi-
ła doskonałą okazję do podsumowania wielkiego wkładu duchowień-

                                                 
81 Materiały z I Diecezjalnego Kongresu Rodziny zostały wydane w piśmie 
urzędowym diecezji zielonogórsko-gorzowskiej, [w:] Ecclesiastica, III (XLVI) 
1994 nr 5-8, s. 82-269. 


 44

stwa i wiernych świeckich w rozwój duchowy regionu, a szczególnie 
w dzieło integracji ludności polskiej, która przybyła z różnych części 
przedwojennej Polski głównie z terenów włączonych na mocy układów 
jałtańskich do Związku Radzieckiego.  

Wizyta Ojca Świętego odbyła się 2 czerwca 1997 r. na placu przy 
budującym się kościele pw. Pierwszych Męczenników Polski w Go-
rzowie Wlkp. Ojciec Święty radował się serdecznym i bardzo gorącym 
powitaniem przez wiernych. W wygłoszonej homilii nawiązał do po-
staci Pierwszych Męczenników Polski i na ich przykładzie świadectwa 
przez męczeństwo osnuł medytację na temat znaczenia świadectwa 
ewangelicznego życia we współczesnym świecie. Po spotkaniu z piel-
grzymami, Ojciec Święty nawiedził katedrę i grób bpa Wilhelma Pluty, 
gdzie długo się modlił. Po krótkim odpoczynku w rezydencji biskupiej 
w Gorzowie Wlkp. odjechał do Gniezna.  

Do ważnych wydarzeń należy także jubileusz 50-lecia działalno-
ści Diecezjalnego Wyższego Seminarium Duchownego Diecezji Zie-
lonogórsko-Gorzowskiej, które powiązane zostały z inauguracją roku 
akademickiego 25 października 1997 r. Mszy św. przewodniczył i ho-
milię wygłosił bp Adam Dyczkowski. W auli seminaryjnej odbyła się 
uroczysta sesja z udziałem przedstawicieli wyższych uczelni wojewódz-
twa oraz władz wojewódzkich i powiatowych. Wyczerpujący opis 50-
leniej pracy seminarium znajduje się w księdze pamiątkowej82, która 
została wydana z tej okazji i przekazana zaproszonym gościom. 

Pod kierownictwem bpa A. Dyczkowskiego diecezja przeżywa- 
ła owocnie Wielki Jubileusz Chrześcijaństwa. Pomocą w organizowa-
niu obchodów uroczystości jubileuszowych na płaszczyźnie diecezjal-
nej był wydany 4 sierpnia 1999 r. przez bpa A. Dyczkowskiego dekret 
w sprawie kalendarza diecezjalnego na celebrację Wielkiego Jubileuszu 
Roku 2000, natomiast 15 sierpnia 1999 r. dekret w sprawie kościołów 
stacyjnych i warunków zyskiwania odpustu jubileuszowego w diecezji 
zielonogórsko-gorzowskiej. Uroczystą Mszą św. w wigilię uroczysto-
ści Trzech Króli 2002 r. w katedrze oraz w konkatedrze biskupi doko-
nali zamknięcia Wielkiego Jubileuszu. 

Zarówno bezpośredni następca bpa Wilhelma Pluty, bp Józef Mi-
chalik, jak kierujący diecezją od 1993 r. bp Adam Dyczkowski dostrze-

                                                 
82 Diecezjalne Wyższe Seminarium Duchowne Gorzów Wlkp. – Paradyż 1947-
1997. Księga jubileuszowa, Paradyż, 1997. 


 45 

gali w diecezji owoce niezwykłej duchowości, a także trwałą pamięć 
świętości sługi Bożego bpa Wilhelma Pluty. Jeszcze mocniej utrwalił tę 
pamięć Ojciec Święty Jan Paweł II w homilii wygłoszonej w Gorzowie 
Wlkp. 2 czerwca 1997 r. Bezpośredni zwrot Papieża do swojego przy-
jaciela bpa W. Pluty, wyrażony w słowie Bożym, wskazujący, iż jest 
on „obecny” w czasie uroczystości w Gorzowie Wlkp. i wizyta w ka-
tedrze oraz długa modlitwa przy grobie długoletniego pasterza gorzow-
skiego uświadomiły wszystkim, że kult prywatny ma bardzo ważne 
potwierdzenie w postawie samego Papieża.  

Listem z dnia 28 września 2001 r. bp Adam Dyczkowski przesłał 
do Kongregacji ds. Świętych informację o stanie zabezpieczenia opra-
cowań bpa W. Pluty i opinię o kulcie prywatnym, jaki istnieje w diece-
zji. Kongregacja ds. Świętych pismem z 3 listopada 2001 r. odpowie-
działa pozytywnie na prośbę bp. diecezjalnego Adama Dyczkowskiego 
w sprawie rozpoczęcia w diecezji zielonogórsko-gorzowskiej kano-
nicznego badania heroiczności cnót bp. Wilhelma Pluty. Odtąd też bp. 
Wilhelmowi Plucie przysługuje tytuł sługi Bożego. Na tej podstawie 
bp A. Dyczkowski mógł wydać 15 stycznia 2002 r. dekret powołujący 
trybunał do prowadzenia procesu beatyfikacyjnego bpa W. Pluty na 
szczeblu diecezjalnym. W przeddzień rocznicy śmierci sługi Bożego, 
w poniedziałek 21 stycznia 2002 roku odbyła się pierwsza sesja powo-
łanego przez biskupa diecezjalnego Trybunału Beatyfikacyjnego do 
badania heroiczności cnót sługi Bożego.  

N okres posługi bpa A. Dyczkowskiego przypadało 1000-lecie 
śmierci Pierwszych Męczenników Polskich, którzy zostali zamordowa-
ni w eremie w Międzyrzeczu w 1003 r. Przygotowania do jubileuszu 
rozpoczęto już 16 grudnia 1997 r. powołaniem Komisji ds. Obchodów 
Tysiąclecia Męczeńskiej Śmierci Pierwszych Męczenników Polski.  
W ramach przygotowania do jubileuszu 1000-lecia męczeństwa Pięciu 
Braci sprowadzono relikwie Męczenników z Pragi, gdzie zostały prze-
niesione w roku 1038. Peregrynacja relikwii do wszystkich parafii trwała 
od 16 lutego 2002 r. do 22 czerwca 2003 r., kiedy to odbyły się centralne 
obchody jubileuszowe w Międzyrzeczu z udziałem episkopatu Polski  
i delegacji z Włoch, skąd pochodzili dwaj męczennicy, Benedykt i Jan. 

W okresie 14 lat posługi biskupiej bpa Adama Dyczkowskiego  
w diecezji zielonogórsko-gorzowskiej powstało wiele inicjatyw dusz-
pasterskich, administracyjnych i innych, które znalazły pełną aprobatę 
i potwierdzenie w formie dekretów, mocą których zostały one urzędo-


 46

wo ustanowione w diecezji. Inicjatywy w tej dziedzinie były bardzo 
różnorodne. 

Pierwszą inicjatywą było ustanowienie dekretem 7 marca 1994 r. 
Katolickiego Stowarzyszenia Młodzieży w Diecezji Zielonogórsko-Go-
rzowskiej. Odpowiada to szczególnym zainteresowaniom bpa A. Dycz-
kowskiego, który przez szereg lat był duszpasterzem akademickim we 
Wrocławiu i odpowiedzialnym za duszpasterstwo młodzieży w archi-
diecezji wrocławskiej. Także inicjatywy formacji dzieci znalazły mocne 
oparcie poprzez ustanowienie dekretem z 24 listopada 1996 r. Eucha-
rystycznego Ruchu Młodych. Kolejną inicjatywą, której celem jest for-
macja wiernych świeckich, było ustanowienie dekretem z 3 maja 1997 r. 
Bractwa Męki Pańskiej w parafii pw. Najświętszej Maryi Panny Kró-
lowej Polski w Gorzowie Wlkp. 

Wielkie znaczenie dla dzieła nowej ewangelizacji miało ustano-
wienie dekretem z 29 września 1997 r. „Wspólnoty św. Tymoteusza” 
jako Prywatnego Katolickiego Stowarzyszenia w Służbie Nowej Ewan-
gelizacji z siedzibą w Gubinie. W związku z powstaniem w Słubicach 
i Frankfurcie nad Odrą Uniwersytetu oraz Collegium Polonicum „Viad-
rina” utworzone zostało, dekretem z 3 maja 1999 r., Katolickie Centrum 
Studenckie z siedzibą w Słubicach przy placu Wolności 14. Swoistą 
formą nowej ewangelizacji przez wiernych świeckich jest erygowane 
dekretem z 17 grudnia 2001 r. Katolickiego Stowarzyszenia „Pustynia 
w Mieście” z siedzibą w Zielonej Górze. Wszystkie wymienione ini-
cjatywy, które zrodziły się wśród wiernych, znalazły pełną aprobatę  
i są nieustannie inspirowane do dzieła ewangelizacji przez bpa A. Dycz-
kowskiego.  

Wielką pomocą dla duszpasterstwa rodzin i wychowania dzieci 
był ustanowiony dekretem z 30 grudnia 1994 r. Diecezjalny Ośrodek 
Adopcyjno-Opiekuńczy w Gorzowie Wlkp. Podobny charakter ma 
powołana do istnienia dekretem z 31 sierpnia 2001 r. Środowiskowa 
Sekcja „Caritas” Diecezji Zielonogórsko-Gorzowskiej na rzecz Dzieci 
i Młodzieży „Pomoc”. 

Szczególną opieką otoczył ks. bp Adam Dyczkowski środki prze-
kazu, a szczególnie Radio Gorzów. Dekretem z 18 października 1997 r. 
powołał do istnienia Katolickie Radio Głogów. Uwzględniając potrzeby 
stałej formacji katechetów powołał do istnienia dekretem z 28 sierpnia 
2001 r. Diecezjalne Centrum Doskonalenia Nauczycieli Religii Kato-
lickiej.  


 47 

Warto chronologicznie wyliczyć najważniejsze dekrety, by wy-
robić sobie pogląd na umiejętność odpowiadania na bieżące potrzeby 
Kościoła lokalnego. Oto lista ważniejszych dekretów w układzie chro-
nologicznym: 15 sierpnia 1995 r. – Dekret w sprawie Diecezjalnej Ko-
misji ds. Stałej Formacji Duchowieństwa w Diecezji Zielonogórsko-
Gorzowskiej; 13 listopada 1995 r. – Dekret ustanawiający Diecezjalną 
Radę Duszpasterską; 16 października 1997 r. – Dekret powołujący Die-
cezjalną Radę ds. Środków Społecznego Przekazu; 16 grudnia 1997 r. 
– Dekret powołujący Komitet budowy pomników Jana Pawła II i Bpa 
Wilhelma Pluty; 16 grudnia 1997 r. – Dekret powołujący Komisję ds. 
Obchodów Tysiąclecia Męczeńskiej śmierci Pierwszych Polskich Mę-
czenników; 16 grudnia 1997 r. – Dekret powołujący Diecezjalną Ra-
dę Ruchów i Stowarzyszeń Katolickich; 23 kwietnia 1998 r. – Dekret 
ustanawiający nadzwyczajnych szafarzy Komunii Świętej; 28 kwiet-
nia 1998 r. – Dekret powołujący Komisję ds. Obchodów Wielkiego 
Jubileuszu 2000-lecia Chrześcijaństwa; 15 września 1998 r. – Dekret 
w sprawie nowego składu Diecezjalnej Komisji Liturgicznej; 12 stycz-
nia 1999 r. – Dekret ustanawiający nagrodę „Człowiek-Człowiekowi” 
w postaci statuetki; 4 marca 1999 r. – Dekret ustanowienia nowego 
składu Rady Kapłańskiej; 4 marca 1999 r. – Dekret ustanowienia no-
wego składu Rady Konsulatorów; 15 maja 2000 r. – Dekret powołują-
cy Diecezjalną Komisję ds. Szkół Katolickich; 12 października 2001 r. 
– Dekret ustanawiający Radę Diecezjalnego Instytutu Akcji Katolic-
kiej w Diecezji Zielonogórsko-Gorzowskiej i in. 

Gdy uwzględni się fakt, że każdy poruszony temat, ustanowione 
stowarzyszenie, organizacja katolicka lub urząd kurialny ma za sobą 
bogatą działalność, którą należałoby opracować osobno, dopiero wte-
dy można podziwiać ogrom pracy i dziękować Bogu za moc, jaką 
dawał i daje bp. Adamowi. 

 
10. Bp Stefan REGMUNT 

29 grudnia 2007 r. diecezja zielonogórsko-gorzowska otrzymała 
nowego biskupa diecezjalnego w osobie dotychczasowego biskupa po-
mocniczego diecezji legnickiej, Stefana Regmunta. Stanął do posługi 
pasterskiej Biskup, który otrzymał święcenia biskupie z rąk Ojca Świę-
tego Jana Pawła II, 6 stycznia 1995 r. w bazylice św. Piotra w Rzymie. 
Miał za sobą 13 lat pracy biskupiej na różnych odcinkach w diecezji 
legnickiej. 


 48

Biskup Stefan Regmunt urodził się 20 czerwca 1951 roku w Kra-
snymstawie. Rodzice przenieśli się do Lublina i tam też ukończył szko-
łę podstawową. W 1965 wraz z rodzicami i rodzeństwem wyjechał na 
Dolny Śląsk i zamieszkał w Jedlinie Zdroju. Do szkoły średniej uczęsz-
czał w Wałbrzychu, kontynuując naukę w Liceum Ogólnokształcącym 
Nr 2 i Państwowej Szkole Muzycznej I i II stopnia.  

W 1969 roku po zdaniu egzaminu dojrzałości rozpoczął studia  
w Metropolitalnym Wyższym Seminarium Duchownym we Wrocła-
wiu. Studia te musiał przerwać, ponieważ został wezwany do odbycia 
zasadniczej służby wojskowej w jednostce „kleryckiej” w Bartoszycach 
od października 1970 do października 1972 r. Po powrocie z wojska 
do 1976 r. kontynuował przygotowanie do kapłaństwa. W tym roku 
ukończył studia na Papieskim Wydziale Teologicznym we Wrocławiu 
uzyskując tytuł magistra teologii z zakresu liturgiki na podstawie pra-
cy pt. „Tajemnica Zbawienia w mowach Leona Wielkiego”.  

Święcenia kapłańskie otrzymał 29 maja 1976 roku w Archikate-
drze Wrocławskiej z rąk Księdza Kardynała Henryka Gulbinowicza, 
Metropolity Wrocławskiego. Po święceniach pracował jako wikariusz 
parafii pw. Św. Jerzego i rektor kościoła pw. Maryi Matki Kościoła  
w Dzierżoniowie.  

W 1981 roku został skierowany na studia specjalistyczne z zakresu 
psychologii w Katolickim Uniwersytecie Lubelskim. Studia te ukoń-
czył obroną pracy doktorskiej. W 1985 r. obronił pracę magisterską  
z psychologii pt. „Intensywność postawy religijnej a osobowościowy 
model kapłana duszpasterza” i rozpoczął studia doktoranckie z tej dzie-
dziny. Od 1986 pełnił funkcje prefekta, a od 1988 r. wicerektora Me-
tropolitalnego Wyższego Seminarium Duchownego we Wrocławiu.  
W tym okresie pełnił również funkcję diecezjalnego dyrektora Papie-
skich Dzieł Misyjnych oraz delegata Biskupa Diecezjalnego ds. Misji. 
W 1989 r. otrzymał nominację na członka IX Komisji przygotowaw-
czej do spraw Misji i Emigracji II Synodu Plenarnego. 

We wrześniu 1991 r. obronił pracę doktorską pt. Postawa religijna 
a psychologiczne aspekty modelu kapłana. Badania empiryczne w po-
pulacji polskiej i otrzymał tytuł doktora nauk humanistycznych w zakre-
sie psychologii w Katolickim Uniwersytecie Lubelskim. W tym samym 
roku został mianowany adiunktem przy Katedrze Psychologii na Pa-
pieskim Wydziale Teologicznym we Wrocławiu.  


 49 

Po ustanowieniu Diecezji Legnickiej w 1992 r. został inkardyno-
wany do tejże diecezji i mianowany proboszczem parafii pw. Matki 
Boskiej Częstochowskiej w Legnicy. Dekretem z 20 sierpnia 1992 r. 
został mianowany Delegatem bpa T. Rybaka ds. Stałej Formacji Du-
chowieństwa, ds. Alumnów Wyższego Seminarium Duchownego, ds. 
Koordynowania i Organizacji Studiów w Metropolitalnym Wyższym 
Seminarium Duchownym we Wrocławiu alumnów diecezji legnickiej, 
Referentem Kurii ds. Powołań Duchownych, Dyrektorem Papieskich 
Dzieł Misyjnych i delegatem ds. misji. Odrębnym dekretem został mia-
nowany Dyrektorem Referatu Nauki Katolickiej przy Wydziale Dusz-
pasterskim Legnickiej Kurii Biskupiej, zastępcą przewodniczącego Die-
cezjalnej Rady Katechetycznej oraz cenzorem diecezjalnym. 

Po erygowaniu 25 marca 1993 roku Wyższego Seminarium Du-
chownego Diecezji Legnickiej, Biskup Legnicki Tadeusz Rybak po-
wołał go na stanowisko rektora. W tym czasie ks. dr Stefan Regmunt 
prowadził zajęcia dydaktyczne ze studentami podejmując wykłady  
z psychologii w Wyższym Seminarium Duchownym Diecezji Legnic-
kiej i Papieskim Wydziale Teologicznym we Wrocławiu oraz Diece-
zjalnym Kolegium Teologicznym w Legnicy. W latach 1992-1994 pełnił 
funkcję dyrektora Studium Katechetycznego w Legnicy. 

W 1992 r. został włączony do Kolegium Konsultorów Diecezji 
Legnickiej, Rady Kapłańskiej oraz Kapituły Katedralnej. 17 listopada 
1993 roku został odznaczony tytułem honorowego kapelana Ojca 
Świętego. 

3 grudnia 1994 roku Jan Paweł II powołał ks. prał. dr. Stefana Reg-
munta do posługi biskupiej, przydzielając mu stolicę biskupią Castel 
Mediano, ustanawiając biskupem pomocniczym biskupa legnickiego. 
Święcenia biskupie przyjął z rąk Ojca Świętego Jana Pawła II w uro-
czystość Objawienia Pańskiego, 6 stycznia 1995 roku w Watykanie. 
Jego zawołaniem biskupim są słowa: Servire in caritate – Służyć w mi-
łości. 21 stycznia odbyła się w Katedrze Legnickiej uroczysta inaugu-
racja posługi biskupiej w Diecezji Legnickiej.  

Pasterskiej trosce Księdza Biskupa Stefana Regmunta została po-
wierzona odpowiedzialność za prace następujących resortów Legnic-
kiej Kurii Biskupiej: przygotowanie spraw personalnych do decydowa-
nia biskupa diecezjalnego, a w dziedzinie ewangelizacji i nauczania: 
Wyższe Seminarium Duchowne, Studium Teologiczne dla Świeckich, 
kolegia teologiczne, Studium Proboszczowskie i Wikariuszowskie, księ-


 50

ża studiujący, Katolickie Uniwersytety Ludowe, duszpasterstwo dusz-
pasterzy, katechetów, nauczycieli, powołań duchownych, młodzieży, 
misyjne, inteligencji, Tygodnie Kultury i Akcja Katolicka.83 

Ks. bp S. Regmunt działał bardzo czynnie w Konferencji Episkopa-
tu Polski. W latach 1996-2005 roku pełnił funkcję Delegata Episkopatu 
Polski ds. powołań. W tym czasie był członkiem Komisji Charytatywnej 
Episkopatu Polski i Przewodniczącym Sekcji Osób Niepełnosprawnych 
w tejże Komisji. W roku 2002 wraz z „Caritas” Polska był organiza-
torem pociągu specjalnego z Narodową Pielgrzymką Osób Niepełno-
sprawnych do Lourdes. W roku 2007 Konferencja Episkopatu Polski 
powierzyła mu funkcję Przewodniczącego Zespołu KEP ds. Służby 
Zdrowia.  

Bp S. Regmunt przejął oficjalnie posługę biskupią w diecezji zielo-
nogórskiej 19 stycznia 2008 r. W tym samym dniu odbył się też ingres 
do katedry w Gorzowie Wlkp. z udziałem wielu biskupów, duchowień-
stwa i licznie zgromadzonych wiernych. Tydzień później, 26 stycznia 
odbył się ingres do konkatedry w Zielonej Górze. Z przejęciem posługi 
w diecezji łączy się konieczność poznania urzędów takich jak Kuria 
Biskupia, Sąd Biskupi, następnie instytucji niezbędnych dla diecezji, 
jak Wyższe Seminarium Duchowne, dekanaty, parafie, a także organi-
zacji i stowarzyszeń katolickich.  

Zazwyczaj przybywający do diecezji nowy biskup poznaje diece-
zję i dokonuje zmian, które nasuwa życie. Dopiero w drugim etapie 
wnosi w posługiwanie pasterskie i administracyjne swoje dotychcza-
sowe doświadczenie. Na tym polega z jednej strony ciągłość w naucza-
niu i uświęcaniu ludu Bożego, a z drugiej strony pewna nowość form  
i działań w różnych dziedzinach życia rodziny diecezjalnej. 

Na przykładach administratorów i biskupów diecezjalnych omó-
wionych w opracowaniu doskonale ujawnia się ciągłość i tożsamość 
przekazu ewangelicznego. Równocześnie można zauważyć różnorod-
ność w podejściu do pewnych zagadnień, zarówno w dziedzinie za-
rządzania i administracji, jak i duszpasterstwa. Każdy rządca diecezji, 
a szczególnie biskup diecezjalny wyciska niezatarte piętno na życiu 
duchowym i materialnym diecezji.  

                                                 
83 Por. Ks. Biskup kanonik dr Stefan Regmunt, [w:] Kapituła Katedralna w Le-
gnicy, Legnica 2000, s. 63-64, praca pod redakcją ks. doc. Władysław Boch-
naka. 


 51 

W niniejszym opracowaniu zostały podane najważniejsze rysy 
charakterystyczne życia i pracy rządców i biskupów Kościoła lokal-
nego zielonogórsko-gorzowskiego. Szczególną okazją do tego rodzaju 
opracowania jest niewątpliwie przejście na emeryturę bpa diecezjal-
nego Adama Dyczkowskiego i mianowanie przez papieża Benedykta 
XVI na jego następcę bpa Stefana Regmunta dotychczasowego bpa 
pomocniczego z Legnicy. Śledząc tylko pobieżnie życie i działalność 
rządców Kościoła lokalnego zielonogórsko-gorzowskiego widać, jak 
wielki był ich wkład w dzieło ewangelizacji i w budzenie ducha zmy-
słu Kościoła przez więź religijną ze Stolicą Apostolską i miłości do 
Ojczyzny, a także przez wierność dla dziedzictwa historycznego naro-
du polskiego.  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 52

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 


ARTYKUŁY I OPRACOWANIA 
 
 
 
 
Marlena Magda-Nawrocka 
 
 
 

BADANIA WYKOPALISKOWE  
NA UL. KOPERNIKA W ZIELONEJ GÓRZE 

 
 
 

Od 30 lipca do 13 sierpnia 2005 roku w Zielonej Górze przy ul. Ko-
pernika prowadzono archeologiczne badania wykopaliskowe. Działka 
jest zlokalizowana pomiędzy posesjami Kopernika 10 a 13. Badania 
finansował Lubuski Wojewódzki Konserwator Zabytków w ramach 
programu zainicjowanego przez Muzeum Ziemi Lubuskiej pod hasłem 
„Poszukiwania śladów starej Zielonej Góry”.  

Pracami kierowała mgr Marlena Magda-Nawrocka. Przy wyborze 
miejsca badań wykopaliskowych wykorzystano między innymi brak za-
budowy w sąsiedztwie przebiegu linii murów miasta lokacyjnego. Prace 
archeologiczne miały na celu rozpoznanie stratygraficzne nawarstwień 
osadniczych, a w razie odsłonięcia pozostałości zabudowy – ustalenie ro-
dzaju i funkcji.  

W trakcie prac ziemnych w ramach wykopu I otwarto wykop IA, 
wykop IB oraz wykop IC. Przy pracach ziemnych zastosowano metodę 
eksploracji warstwami mechanicznymi, następnie z ich analizy tworzono 
jednostki stratygraficzne (j.s.), które powstały tu w trakcie wszelkich 
działań osadniczych na przestrzeni wieków. 

Stratygrafia  
Wykop I zlokalizowany został w centralnej części działki na wyso-

kości oficyny należącej do posesji przy ulicy Kościelnej 9. Ze względu 
na znaczną krzywiznę muru dzielącego działki pomiędzy posesjami 
przy ulicy Kościelnej w stosunku do układu działki przy ulicy Koper-
nika przyjęto nawiązanie do linii ulicy Kopernika na w/w wysokości.  


 54

Założono wykop o wymiarach 5x6 m, który był ukierunkowany  
z północnego-zachodu na południowy-wschód. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Ryc.1. Zielona Góra, ul. Kopernika – wykop I – lokalizacja wykopu archeologicznego 
pomiędzy posesjami przy ul. Kopernika 10 -13 

 
 

Jednostką stratygraficzną l była jasnobrunatna spiaszczona próch-
nica porośnięta trawą. Odsłonięto w niej pozostałości po urządzeniach 
placu zabaw dla dzieci. W ramach tej jednostki pozyskano materiał 
ruchomy: 2 fragmenty szkła i 6 fragmentów ceramiki pochodzących  
z naczyń. 

Jednostka stratygraficzna 2 pod j.s.1 została uchwycona w zachod-
niej części wykopu. Stanowił ją bruk, który odsłonięto na głębokości 
14-23 cm od współczesnego poziomu gruntu. Miała ona miąższość  
od 0,15 – 0,25 m. Odcinkami bruk był w znacznym stopniu wybity,  
a w części południowo-zachodniej pokryty stopioną papą i szkłem.  
Z oczyszczania warstwy bruku nie pozyskano materiału ruchomego. 

W części z północnego-wschodu na południowy-wschód stwier-
dzono tylko szczątkowe występowanie bruku. Wykorzystując ten fakt 
otwarto wykop IA, co pozwoliło zachować ścisłą konstrukcję bruku  
w niezakłóconej części. 


 55 

Wykop IA zajął powierzchnię 2x6 m. W trakcie jego eksploracji 
odsłonięto powstałe nawarstwienia osadnicze w postaci następujących 
jednostek stratygraficznych. 

Jednostka stratygraficzna 31 to jasnobrunatna próchnica z dużą do-
mieszką piasku. Na całej powierzchni spąg jej stanowiły kamienie bez 
określonego układu. Odsłonięto też płyty granitowe w południowo-
wschodniej i południowo-zachodniej części wykopu. Strop jej został 
uchwycony na głębokości 137,38 m n.p.m. natomiast spąg na głębo-
kości 137,11 m n.p.m. 

W północno-zachodniej części wykopu odsłonięto pozostałości po 
bruku z niewielkich kamieni, „kocich łbów” – jednostka stratygraficz-
na 4, którą uchwycono na głębokości 137,40 m n.p.m.  

Jednostka stratygraficzna 5 na poziomie 137,32-137,12 m n.p.m. 
w północno-zachodniej części wykopu IA odsłonięto odcinek bruku 
kamiennego ograniczonego płytami granitowymi. Uchwycono go na 
powierzchni 2,1xl,25 m. 

Jednostka stratygraficzna 6 – w południowo-zachodniej części wy-
kopu IA uchwycono układ cegieł tworzący mur (ceglany) połączony za-
prawą. Do jego budowy wykorzystano cegły o wymiarach 300x150x 
75 mm. Uchwycono go na wysokości 137,17-137,14 m n.p.m. Jego 
rozmiary to 3,6 m długości i 0,56 m szerokości. Stanowi on nadbudowę 
i prawdopodobnie formę przystosowawczą dla dalszego wykorzystania 
znajdującego się pod nim muru kamiennego (jednostka stratygraficz-
na 7). Mur uchwycono na głębokości 136,97 m n.p.m. Pod ceglanym 
stropem widoczne są liczne ślady napraw i wyrównywania poziomu. 
W odróżnieniu od ceglanej nadbudowy mur kamienny z wtrętami rudy 
darniowej lub fragmentów cegieł ma znaczną szerokość, od około 0,9 
do około l,4 m w najniższym uchwyconym punkcie. 

Pomiędzy j.s.5 i j.s.6 na odcinku 0,5x1 m zalegał bruk z nieobro-
bionych kamieni (8 jednostka stratygraficzna). 

W południowo-wschodniej części wykopu IA stwierdzono pozo-
stałości po posadzce – jednostka stratygraficzna nr 9 – ułożonej z pły-
tek ceramicznych o wymiarach 200x200 mm. 

Ze względu na uchwycone formy zabudowy tego terenu wykop 
IA został ograniczony od strony północno-zachodniej jednostką stra-
tygraficzną nr 5; od strony południowo-wschodniej rysującą się ścianą 
                                                 
1 J.s. 1 i 2 w wykopie IA odpowiadały j.s. 1 i 2 odsłanianym na całej powierz-
chni wykopu I. 


 56

fundamentową (jednostka stratygraficzna nr 10) pod posadzką cera-
miczną (uchwycono strop na wysokości 137,16 m n.p.m.). Fundament 
wzniesiono z cegieł o wymiarach 300x150x70 mm. 

W narożniku z południowego-wschodu na południowy-zachód 
zarysował się układ cegieł tworzący łuk odcinkowy (wystąpił na wy-
sokości 137,20-137,14 m n.p.m.), który został ograniczony przez fun-
dament ceglany (j.s.10). 

Na wysokości 137,10-136,86 m n.p.m. w północno-wschodniej 
części wykopu odsłonięto jednostkę stratygraficzną nr 11, którą stano-
wił żółty piasek przemieszany szczególnie w południowo-wschodniej 
części wykopu IA z ciemnobrunatną próchnicą zawierającą zlasowa-
ną cegłę i węgle drzewne. Na poziomie od 136,92 do 136,14 m n.p.m. 
w części północno-wschodniej wykopu I A uchwycono kolejny obiekt, 
który przypuszczalnie może być pozostałością po studni(?). 

W trakcie eksploracji natrafiono w stropie wkopu pod studnię(?) 
(jednostka stratygraficzna 12) na warstwę zwartego gruzu ceglanego, 
który zarazem wypełniał cały wkop. Otoczenie studni(?) stanowiła nie-
liczna próchnica z piaskiem, z dużą zawartością gruzu i pozostałościa-
mi jej konstrukcji. Oprócz gruzu nie uchwycono materiału ruchomego. 
Kontynuacją wypełniska wkopu pod studnię(?) była jednostka straty-
graficzna 13, którą stanowiła warstwa zaprawy i gruzu bez widocznych 
śladów konstrukcji studni(?), uchwycona również w północno-wschod-
niej części wykopu. 

Najliczniejszego materiału ruchomego dostarczyła warstwa jasno-
brunatnej próchnicy zawierającej gruz ceglany, resztki zaprawy i ma-
teriał ruchomy jednostka stratygraficzna 14. Uchwycono jej strop na 
wysokości 137, 12 m n.p.m. w południowo-wschodniej części wykopu. 
Ze względu na napływającą do wykopu wodę prace ziemne zakończo-
no na poziomie 135,58 m n.p.m.  

Pozyskano następujący materiał ruchomy: 1523 fragmenty cerami-
ki naczyniowej, 131 fragmentów kości, 18 fragmentów naczyń szkla-
nych, 84 fragmenty kafli, 3 fragmenty ceramiki budowlanej (dachówki), 
1 fragment zaprawy z odciskiem, 6 fragmentów gwoździ, 5 fragmen-
tów przedmiotów metalowych, 1 fragment cybucha fajki. 

Wykop IB 
Wykop o wymiarach 3x2 m został zlokalizowany w północno-za-

chodniej części wykopu I. 


 57 

l jednostka stratygraficzna2 uchwycona została na głębokości 
137,55 -137,32 m n.p.m. jako warstwa jasnobrunatnej spiaszczonej 
próchnicy zalegającej powierzchnię całego wykopu I. Uchwycono  
w niej obiekt nr l, pozostałość po betonowej wylewce służącej jako 
mocowanie metalowej konstrukcji. Zlokalizowano go w południowo-
zachodniej części wykopu IB. Obiekt nr 2 był konstrukcją składającą 
się z metalowej obejmy i wkopanego spróchniałego pala drewnianego 
o długości około l m. Wkop pod obiekt nr 2 posiadał miąższość 0,66 m 
i zlokalizowany został jako jednostka stratygraficzna 2 w północno-za-
chodniej części wykopu IB. 

3 jednostka stratygraficzna3 to bruk kamienny uchwycony na głę-
bokości 137,32 m n.p.m. Kamienie osadzono w podsypce z piasku. 
Miąższość jej wynosiła 0,1-0,25 m. Z eksploracji tej jednostki pozy-
skano l fragment kości. 

4 jednostka stratygraficzna to warstwa żółtego piasku o miąższo-
ści 0,1-0,15 m.  

Eksploracja odsłoniła na poziomie j.s.6 z wykopu IA kontynuację 
muru ceglanego w północno-wschodniej części wykopu IB-5 jednostkę 
stratygraficzną.  

W trakcie dalszego odsłaniania profilu północno-wschodniego 
stwierdzono kontynuację kamiennego muru – jednostka stratygraficz-
na 6 łączonego na zaprawie wapiennej z wtrętami fragmentów cegieł 
lub rudy darniowej4. 

W północno-zachodnim profilu wykopu IB uchwycono pozosta-
łości płytkiego fundamentu ceglanego z cegły o wymiarach 240x120x 
60 mm (jednostka stratygraficzna 7).  

Miano 8 jednostki stratygraficznej nadano warstwie rozlosowa-
nej cegły i gruzu przemieszanej z brunatną próchnicą, o miąższości od 
0,2-0,8 m. Zlokalizowano ją w centralnej części wykopu. Pozyskano  
z niej nieliczny materiał ruchomy w postaci fragmentów ceramiki na-
czyniowej. 

9 jednostkę stratygraficzną stanowi ją ciemnobrunatna próchnica 
o miąższości 0,1-0,5 m z materiałem ruchomym w postaci ceramiki, ru-
dy darniowej i domieszką gliny. Wyodrębniono ją w północno-wschod-
                                                 
2 Jednostka jest tożsama z l jednostką stratygraficzną wykopu I. 
3 Jednostka jest tożsama z 2 jednostką stratygraficzną wykopu I. 
4 Jednostka stratygraficzna nr 6 z wykopu IB jest kontynuacją j.s. 7 z wykopu 
IA. 


 58

niej części wykopu. Prawdopodobnie nie pochodziła z okresu wzno-
szenia kamiennego muru.  

W południowo-zachodniej część wykopu IB wyróżniono 10 jed-
nostkę stratygraficzną, którą jest czarno-brunatna próchnica w znacz-
nym stopniu przesiąknięta wodą. Strop jej uchwycono na głębokości 
0,41 m od współczesnego poziomu gruntu w północno-wschodniej 
części wykopu IB. Przecinają ją warstwy gliny bez materiału w pół-
nocno-zachodniej części wykopu. Pozyskano z jej eksploracji jedno-
rodny materiał zasypiskowy. 

Z sondażu założonego w bezpośrednim sąsiedztwie lica kamien-
nego muru pozyskano pojedyncze fragmenty ceramiki naczyniowej. 
Brak czytelnej miąższości ze względu na napływającą wodę. Woda wy-
stąpiła na poziomie 134,82 m n.p.m.5 

W trakcie prac na wykopie IB pozyskano 1509 fragmentów cera-
miki, 168 fragmentów kości, 57 fragmentów kafli, 7 fragmentów szkła, 
7 fragmentów skorodowanych gwoździ, 3 przedmioty z żelaza o nie-
określonej funkcji, l fragment skorodowanej podkowy, l fragment ce-
ramiki budowlanej (dachówka).  

Wykop IC  
Został założony w południowo-zachodniej części wykopu I. Miał 

on wymiary 1x1,7 m. Otwarcie jego miało wyjaśnić sposób połączenia 
ściany kamiennej i ceglanej. Założono go w pobliżu styku muru kamien-
nego z dostawionym murem ceglanym. 

Jednostki stratygraficzne 1 i 2 z wykopu IC odpowiadają jednost-
kom stratygraficznym l i 2 z wykopu I. 

Na wysokości 137,19 m n.p.m. zarejestrowano odcinek kontynu-
acji muru ceglanego (j.s.5 z wykopu IA) – jednostka stratygraficzna 3 
dla wykopu IC.  

Na południowy-zachód od j.s.3 wykopu IC zlokalizowano po zdję-
ciu j.s.2 (bruk) podsypkę z żółtego piasku – jednostka stratygraficzna 4. 

5 jednostkę stratygraficzną stanowi wkop pod mur uchwycony na 
wysokości 137,16 m n.p.m. 

Na wysokości 137,13 m n.p.m. w północno-zachodniej części wy-
kopu IC odsłonięto fragment bruku z drobnych dopasowanych kamieni 
– 6 jednostka stratygraficzna. 
                                                 
5 Woda wystąpiła na głębokości 2,73 m poniżej poziomu współczesnego po-
ziomu gruntu. 


 59 

Na głębokości 136,97 m n.p.m. odsłonięto warstwę sadzy oraz ru-
dego przepalonego piasku – 7 jednostka stratygraficzna.  

Na głębokości 136,84 m n.p.m. uchwycono strop 8 jednostki stra-
tygraficznej – jasnobrunatnej próchnicy. 

Na głębokości 136,72 m n.p.m. odsłonięto warstwę ciemnobrunat-
nej próchnicy przemieszanej z gruzem ceglanym – jednostka stratygra-
ficzna 9. 

W południowo-zachodniej części wykopu IC na głębokości 136,69 
m n.p.m. uchwycono – warstwę gruzu – jednostkę stratygraficzną 10. 
Nie prowadzono dalszej eksploracji nawarstwień. 

Z prac na wykopie IC pozyskano 162 fragmenty ceramiki naczy-
niowej, 2 fragmenty ceramiki budowlanej, 1 fragment kafla i 8 frag-
mentów kości. 

Wstępna analiza odsłoniętych obiektów nieruchomych z próbą określe-
nia ich chronologii 

Najmłodszymi elementami zabudowy były pozostałości po urzą-
dzeniach związanych z placem zabaw odsłoniętych w południowo-
zachodniej i północno-zachodniej części wykopu I. Przynajmniej od 
początku lat 50. do chwili obecnej teren jest związany z placem zabaw 
dla dzieci6. Chronologia – 2 połowa XX – początek XXI w. Odsłonięty 
bruk, tzw. kocie łby – według przybyłych w 1946 roku do Zielonej Gó-
ry mieszkańców wykorzystywany był jako plac węglowy7. 

Najprawdopodobniej po działaniach związanych z II wojną świa-
tową zostało rozebrane założenie szopy(?), której fundament zlokali-
zowano w północno-zachodniej części wykopu IB. Uchwycono funda-
menty południowo-zachodniej części zabudowania. Według akt8 policji 
budowlanej została ona wzniesiona na początku XX wieku przy istnie-
jącej wozowni.  

W centralnej części wykopu I odsłonięto pozostałości budynku wo-
zowni wzniesionej w ostatnim 20-leciu XIX w., a zwłaszcza jej ściany 
południowo-zachodniej. Do wzniesienia fundamentów wykorzystane 
zostały pozostałości kamiennego muru biegnącego prostopadle do mu-
                                                 
6 Na podstawie wywiadu środowiskowego i autopsji. 
7 Na podstawie wywiadu środowiskowego. 
8 Informacje uzyskano z przeglądu materiałów archiwalnych zgromadzonych 
w zbiorach Archiwum Lubuskiego Wojewódzkiego Konserwatora Zabytków 
w Zielonej Górze.  


 60

rów obronnych miasta, najprawdopodobniej związanego z nim, być 
może jako pozostałość budowli obronnej. Wykorzystując pozostałości 
tego założenia dokonano naprawy i wyrównania poziomu, a od południa 
wzniesiono dodatkową ścianę z cegieł. Na linii nadbudowanego cegłą 
muru kamiennego zbudowano łuki odcinkowe, które zostały przerzu-
cone nad kanałem Złotej Łączy. Łuk odcinkowy przesłaniający kanał 
został dodatkowo przegrodzony w/w ścianą z cegieł (j.s.10). W profilu 
północno-wschodnim wykopu IA uchwycono wkop i resztki ceglanej 
cembrowiny studni(?). Obiekt ten najprawdopodobniej był związany  
z zabudową szachulcową istniejącą w 2 poł. XIX w., potwierdzonej  
w aktach policji budowlanej pod rokiem 1871. Najwyżej położony po-
ziom bruku uchwycony w wykopie I prawdopodobnie związany był  
z placem w części gospodarczej posesji przy wozowni. Natomiast bruk 
ograniczony płytami granitowymi mógł być przejazdem pod wozow-
nią do ogrodu znajdującego się przy posesji9. 

Najniżej usytuowany poziom bruku zachowany szczątkowo w wy-
kopie mógł być związany z murem kamiennym, z którego pozostały tyl-
ko fundamenty. Usytuowane są one poniżej ostatniego poziomu bruku. 

Wstępna analiza pozyskanych materiałów ruchomych. 
Odsłonięte nawarstwienia dostarczyły bardzo rozdrobnionego 

materiału ruchomego w postaci fragmentów naczyń i ceramiki budow-
lanej – dachówek, kształtek, fragmentów kafli i fragmentów naczyń 
szklanych. Szereg wkopów i wielość zmian zabudowy spowodowało 
przemieszanie materiału ruchomego i nie stwierdzono ceramiki naczy-
niowej wcześniejszej niż XV-wiecznej i z przełomu XV i XVI wieku. 
Pozyskany materiał został potraktowany w kategoriach ogólnych.  

1. Ceramika naczyniowa 
Reprezentuje ten materiał ceramika stalowoszara, ceglastoczer-

wona, kremowo-żółta i fragmenty naczyń kamionkowych. Prawdopo-
dobnie do nasilenia występowania materiału ceramicznego dochodzi do 
XVIII w. Przypuszczam, że po rozebraniu w 1781 r.10 tej części murów 

                                                 
9 Obecnie Kopernika 13. 
10 Dąbrowska-Burkhardt J., Dawna Zielona Góra. Kronika od 1623 do 1795 
roku. Das alte Grünberg. Cronik von 1623 bis 1795, 2004, s.203 - „1781 haben 
sie am 12. Februar angefangen, die Stadtmauer einzureiβ, um sieben neue Häu-
ser [Tuchmacherhäuser] zu bauen. Die Bürgerschaft hat sich zwar dagegen 
gestemmt, konnte sich aber nicht durchsetzen. (w roku 1781, dnia 12 lutego 


 61 

miasta aż do XIX w. obszar nie był wykorzystywany pod zabudowę. 
Dopiero zabudowa obszaru w przeciągu XIX w. i przebudowa pod 
koniec stulecia oraz zmiany własnościowe działki dostarczyły nielicz-
nych materiałów ceramicznych. 

1.A. Naczynia stalowoszare charakteryzują się stalowoszarą w róż-
nych odcieniach barwą powierzchni i przełomu uzyskaną w wyniku 
wypału w atmosferze redukcyjnej. Glina, z której zostały wykonane, 
zawiera domieszkę średnio i drobnoziarnistego piasku, rzadziej tłucz-
nia. O prawidłowym wypale świadczy jednobarwny przełom. Zdecy-
dowana większość fragmentów ma szorstką powierzchnię, tylko nie-
liczne powierzchnię polerowaną. Znaczna część fragmentów pochodzi 
z naczyń lepionych na kole garncarskim techniką taśmowo-ślizgową. 
Z nielicznych zachowanych fragmentów partii przydennych większość 
ma dno płaskie i wyodrębnione. Występuje stosowanie podsypki. Praw-
dopodobnie pozyskane fragmenty należą do garnków i być może dzba-
nów o wylewach wychylonych na zewnątrz i zaopatrzonych w okap. 
Niektóre fragmenty zdobione są ornamentem prostokątów wykonanym 
radełkiem. Część z pozyskanych fragmentów należy do naczyń toczo-
nych. Brzuśce tych naczyń były zwykle żłobione poziomymi żłobkami. 
Ze względu na szczątkowy stan zachowania trudno określić ich rzeczy-
wistą średnicę. Nasilenie występowania tych form naczyń miało miej-
sce w XV wieku. Produkowane też były w wieku XVI. 

1.B. Dominującą grupę pozyskanych fragmentów naczyń stanowi 
ceramika ceglasta (IX-3). Naczynia zostały wykonane z glin bogatych 
w związki żelaza, dające po wypaleniu w atmosferze utleniającej cegla-
stoczerwoną lub ceglastoszarą barwę powierzchni i przełomu. 

Glina, z której je wykonano, została schudzona średnio i drobno-
ziarnistą domieszką piasku. Pojawiają się sporadycznie duże ziarna. 
Większość z pozyskanych fragmentów pochodzi z naczyń toczonych 
na kole garncarskim. Część z nich ma także polewę, przeważnie pokry-
wającą ich stronę wewnętrzną. Dna w większości przypadków mają 
ślady odcinania. Pod względem kryterium funkcji wydzielono następu-
jące typy naczyń: garnki, dzbany, pucharki, misy, miseczki oraz dużą 
grupę naczyń (patelni) na nóżkach. Garnki i naczynia na nóżkach (trój-

                                                                                                         
zaczęto rozbierać mury miejskie, aby wybudować siedem nowych domów [dla 
sukienników]. Społeczność się temu co prawda sprzeciwiała, nie mogła jed-
nak postawić na swoim.). 


 62

nóżki) noszą ślady okopcenia i przywar po potrawach. Miały bezpo-
średni kontakt z paleniskiem w kuchni. Stanowiły zespół naczyń tzw. 
zastawy kuchennej. Do zastawy stołowej należały pozyskane fragmenty 
dzbanów, mis, miseczek, kubków i pucharków z dekoracjami w formie 
różnobarwnych polew – oliwkowych, żółtych, pomarańczowych. Inną 
formą zdobienia było malowanie wnętrza barwami brązowymi, zielo-
nymi i pomarańczowymi, następnie pokrywanymi bezbarwną polewą. 
Formą zdobienia występującą stosunkowo często było pokrywanie brzu-
śców poziomymi żłobkami. Niewielka grupa pozyskanych fragmentów 
naczyń była zdobiona przy pomocy falistej linii rytej lub radełkiem,  
za pomocą którego wytłaczano ornament prostokątów i iksów. 

1.C. Naczynia żółto-kremowe. Charakteryzują się jasną żółto-kre-
mową lub biało-szarą barwą powierzchni uzyskaną w trakcie wypału 
w atmosferze utleniającej. Przełomy są jednobarwne, od żółto-kremowej 
do szarobiałej. Glina, z której wykonano naczynia, została schudzona 
drobnoziarnistą domieszką piasku. Większość z pozyskanych fragmen-
tów pochodzi z naczyń toczonych. Głównym elementem zdobniczym 
jest motyw poziomych żłobków. W mniejszym stopniu reprezentowa-
ny jest motyw pasm prostokątów odciśniętych radełkiem. Sporadycz-
nie występuje też malowanie, które ograniczone zostało do poziomych 
dookolnych pasów czerwonej lub brązowej farby, pokrywających gór-
ną część brzuśca. Naczynia tej grupy pokryte są polewą przeważnie od 
strony wewnętrznej. Wśród den dominują egzemplarze płaskie, z wi-
docznymi śladami odcinania. Pod względem funkcji wydzielono garnki, 
dzbany, misy, miseczki, kubki, patelnie (XVI- XVIII wiek), pucharki, 
pokrywki stożkowate (XV-XVI wiek), rynienki. 

1.D. Naczynia kamionkowe (tabl. VIII-1,2,3; XI-3), właściwie ich 
fragmenty. Charakteryzują się jednorodnym w przełomie czerepem  
o zabarwieniu zależnym od składu gliny – od jasnoszarego, przez róż-
ne odcienie szarości i wyjątkowo aż po brąz. Barwa powierzchni zależ-
na jest od składu gliny i rodzaju użytego szkliwa. Wypał następował 
w bardzo wysokiej temperaturze (1100-1350°C), co dawało czerep  
o bardzo dużej twardości. Naczynie nie przesiąkało i było odporne na 
działanie kwasów. Gliny używane do tego rodzaju wyrobów charakte-
ryzowały się dużą zawartością krzemu i wysoką temperaturą spękania. 

Pod względem funkcjonalności pozyskano fragmenty dzbanów, 
kufli, kubków. Pojawiają się powierzchnie zdobione nakładkami z de-
koracją roślinną, czerep jasnoszary, pokryty szkliwem solnym lub na 


 63 

lśniącej jasnobrązowej powierzchni naczynia nakładana dekoracja kre-
mowo-biała w formie kropek tworzących kwiat, szkliwo ziemne i oło-
wiowe. Innym motywem jest postać w długiej szacie (fragment) z szablą 
trzymaną w dłoni lub zawieszoną u pasa.  

Wśród fragmentów naczyń kamionkowych wystąpiły fragmenty 
naczyń z szarej kamionki zdobione błękitem kobaltowym. Tego rodzaju 
zdobienie zaczęto stosować w latach 80 XVI wieku. Omawiane formy 
mogą pochodzić z XVII-XVIII w.11 

2. Kafle  
Są one reprezentowane przez szereg większych lub mniejszych 

fragmentów kafli garnkowych, miskowych i płytowych. Kafle garnkowe 
i miskowe należą do grupy kafli formowanych na kole garncarskim. Do 
chwili obecnej udało się wyróżnić kafle garnkowe o podstawie kolistej 
i czworokątnie uformowanym otworze z krawędziami zachylonymi do 
wewnątrz lub prostymi. Podczas formowania na kole garncarskim two-
rzono element zdobniczy w postaci poziomych żłobków. W przypadku 
pozyskanych fragmentów kafli miskowych dna ich zostały uformowane 
jak kafle garnkowe. Mniej więcej w połowie wysokości następuje gwał-
towny uskok rozszerzający średnicę otworu i formowany w czworokąt. 
Krawędź zwykle zakończona jest prosto. Charakterystyczne dla tych 
kafli jest zdobienie w postaci polewania wnętrza kafla polewą zieloną. 

Na okres od drugiego dziesięciolecia po lata 50 i 60. XVI w. na-
stępuje poszerzenie profilu produkcji kafli garnkowych i miskowych. 
Stwierdzono tendencję do nadania im ozdobnego wyglądu. Realizowa-
no to przez różnorakie kształtowanie otworów, plastyczne zdobienie 
oraz pokrywanie wnętrz polewą. 

Kafle płytowe, czyli formowane w matrycach, również w wyko-
pie I są reprezentowane przez fragmenty kołnierzy oraz partii licowych. 
Na podstawie pozyskanych fragmentów wyróżniono szereg przedsta-
wień postaci ludzkich, przedmiotów codziennego użytku, detali archi-
tektonicznych, ornamentów roślinnych, stylizowanych motywów ro-
ślinnych układających się w piecu jako układ ciągły. Ze względu na 
przemieszanie materiału w chwili obecnej możliwa jest tylko ogólna 

                                                 
11 Kałagate S., Ceramika z wieży rycerskiej w Witkowie, gm. Szprotawa, woj. 
zielonogórskie, stanowisko nr 6 [w:] Garncarstwo i kaflarstwo na ziemiach 
polskich od późnego średniowiecza do czasów współczesnych, 1994, s. 161-184.  


 64

charakterystyka. Kafle płytowe12 pojawiają się od połowy XV wieku, 
lecz w przypadku materiału z wykopu I z tak wczesnym materiałem nie 
mamy do czynienia. Fragmenty kafli z przedstawieniami detali archi-
tektonicznych i postaci ludzkich w charakterystycznych strojach po-
zwalają przypuszczać, że pochodzą z kafli powstałych w wiekach XVI 
-XVIII. Najmłodszą grupę reprezentują kafle z ciągłymi przedstawie-
niami stylizowanych ornamentów roślinnych o niezbyt precyzyjnym 
odcisku ornamentu na niektórych fragmentach i pokryciu całości przed-
stawienia polewą zieloną. Szerokość zachowanych fragmentów koł-
nierza umieszczanego w bryle pieca może świadczyć o nieco młodszej 
proweniencji niż wcześniej datowany materiał. Zmiana budowy komo-
ry kafla była związana ze zmianą rodzaju paliwa – z drewna na węgiel, 
co nastąpiło w II połowie XVIII wieku. Oprócz nielicznych fragmen-
tów lic bez śladów polewy, pozyskano fragmenty zdobione polewą 
żółtą, brązową. W przeważającej ilości dominowała polewa zielona 
kładziona na odciśnięte lico wcześniej pokryte pobiałą. 

3. Szkło  
Materiał szklany jest przemieszany i w stanie ułamkowym, poza 

tym na skutek chemicznie złożonego procesu wietrzenia zaszły w nie-
których szkłach takie zmiany, że często trudno odczytać ich charaktery-
styczne cechy, czyli barwę, stopień przezroczystości, wady itp. Niektóre 
z pozyskanych fragmentów szkła najprawdopodobniej mogą pocho-
dzić ze stopek pucharków i kieliszków wstępnie datowanych na XVII w. 
Niektóre z fragmentów krawędzi szklanych mogą być fragmentami 
szklanic obrączkowych datowanych na XVI/XVII – XVII w. Pozyskano 
również fragmenty buteleczek do lekarstw lub olejów świętych. Przy-
kładem może być fragment buteleczki o wąskiej, krótkiej szyjce i wy-
lewie mocno wychylonym na zewnątrz. Na podstawie materiałów po-
równawczych z innych stanowisk można wstępnie datować ją na II po-
łowę XVII w. i wiek XVIII. Wyodrębniono też fragmenty po flaszach 
kwadratowych i cylindrycznych. Flasze kwadratowe były znane od 
połowy XVI w. W XVII i XVIII w. produkowano ich bardzo dużo13. 
                                                 
12 Dąbrowska M., Kafle i piece kaflowe w Polsce do końca XVIII wieku, 1987.  
13 Ciepiela S., Zabytki szklane ze stanowiska archeologicznego przy kościele 
św. Anny w Warszawie [w:] Studia z dziejów rzemiosła i przemysłu,1970, t. 9, 
s. 140-171; j.w. Zabytki szklane z Solca nad Wisłą od końca XV do XVIII/XIX w. 
[w:] Wyroby rzemieślnicze w Polsce w XIV-XVIII wieku, 1971, s. 173-214.  


 65 

Wydmuchiwano w specjalnych formach. Ze względu na kształt cenio-
ne były w podróży i w transporcie. Z pozyskanych fragmentów bute-
lek cylindrycznych na uwagę zasługuje fragment szyjki z bezbarwnego 
szkła, której krawędź otworu jest ostro ścięta, a gwint sprawia wraże-
nie nałożonego na szyjkę. 

Wyróżniono również materiał szklany datowany na XVIII w. Po-
zyskano fragmenty naczyń o kolorze ciemnozielonym, seledynowym, 
jasnozielonym, niebieskim, przezroczystym. Pozostałe mają powierzch-
nię silnie opalizującą. Pod względem funkcjonalnym wyróżniono wśród 
fragmentów butelki, buteleczki o charakterze aptecznym, szklaneczki, 
a także fragmenty szkła okiennego. 

4. Metale  
Przedmioty metalowe pozyskane w trakcie badań archeologicz-

nych są w znacznym stopniu zniszczone poprzez działanie korozji. Dla-
tego niemożliwa jest interpretacja funkcji przedmiotów przed przepro-
wadzeniem konserwacji. Wśród pozyskanego materiału wyróżniono  
w poziomie odpowiadającym okresowi funkcjonowania wozowni nóż 
i silnie skorodowaną ostrogę. Zdecydowaną większość zabytków meta-
lowych stanowią gwoździe kute o przekroju czworokątnym. Występu-
ją też ćwieki odkuwane ręcznie, które służyły do łączenia i ozdabiania 
drewnianych drzwi. 

5. Kości 
Wśród materiałów ruchomych wystąpił materiał kostny. Pozyskane 

fragmenty pochodzą ze zwierząt, które stanowiły pożywienie w gospo-
darstwie domowym. Stosunkowo nielicznie występują kości ptactwa. 
Większość to materiał z hodowanych zwierząt domowych – świń i by-
dła. Nieliczne fragmenty noszą ślady cięcia, które wskazują na fakt 
opraco-wywania i przygotowywania. 

6. Zabytki wydzielone  
Reprezentowane są przez cybuchy fajek glinianych. Fajka14 gli-

niana tworzyła technologicznie jeden element, gdyż wykonana była  
z pojedynczego kawałka glinki kaolinowej, natomiast miała dwie za-
sadnicze części: główkę z komorą napychową na tytoń oraz cienki, 
                                                 
14 Witkowska T., Znaleziska fajek z badań wykopaliskowych w Międzyrzeczu 
przy ulicach Świerczewskiego i Spokojnej [w:] Lubuskie Materiały Konser-
watorskie, 2004; t. 2; s. 105-110.  


 66

czasem bardzo długi cybuch. Z tego typu fajek pochodzą fragmenty 
11 cybuchów, tylko jeden nosi ślady ornamentu ząbków wykonanych 
radełkiem. Podobne zdobienia na fajkach glinianych, bez napisów, są 
często znajdywane na terenach Polski. Są to przedmioty z Holandii, da-
towane na koniec XVII i pierwszą połowę XVIII wieku. 

Fajki holenderskie eksportowane do większości krajów Europy 
napotkały w połowie XVIII wieku blokadę na terenach państwa pru-
skiego. Król pruski Fryderyk II, chcąc zapewnić rynki zbytu nowym 
fabrykom powstałym m.in. w Rościnie, Zborowskiem i Weissenspring, 
nałożył w 1754 r. wysokie cła przewozowe na fajki holenderskie, a od 
1765 r. wprowadził całkowity zakaz importu. Dlatego przedstawione 
przykłady fajek należałoby odnieść do lat około 1730 - 1765. 

Prezentowany materiał świadczy o istnieniu śladów osadnictwa 
związanych z okresem budowy murów miejskich w wieku XV oraz na 
przełomie XV/XVI, a także z rozwojem i przemianami osadniczymi 
lub ich znikomymi śladami w wieku XVII. Pewnego rodzaju ożywienie 
nastąpiło w XVIII w., co być może związane było z rozwojem po okre-
sie wojen i stagnacji osadniczej. Na obszarze ulicy Kopernika widoczny 
jest prężny rozwój zabudowy w XIX w. Na badanej działce nałożyły 
się ślady modernizacji pozostałości zabudowy z wieków wcześniej-
szych i ciekawy sposób adaptacji na potrzeby późniejszego budownic-
twa, co pozwoliło na jej zabezpieczenie i przetrwanie. Pomysłowość 
w pokonywaniu trudności związanych z podmokłym terenem – budowa 
kanałów i łuków odcinkowych jako partii fundamentów nad skanalizo-
wanym ciekiem Złotej Łączy – pozwoliła wykorzystać powierzchnię 
działki w optymalny sposób. 

 
 
 
 
 
 
 
 
 
 
 


 67 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Ryc.2. Zielona Góra, ul. Kopernika – wykop I – wybór materiałów ruchomych;  
1,2 4,5 – fragmenty lic z kafli płytowych; 3 – fragment z naczynia kamionkowego 

 
 
 
 
 
 
 
 


 68

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 

Ryc.3. Zielona Góra, ul. Kopernika – wykop I - wybór z materiałów ruchomych:  
1 - nakrywka stożkowata; 2,3,4 – fragmenty zdobionych naczyń kamionkowych;  

5 – fragment lica i kołnierza z kafla płytowego 


 
 
 
 
 
Jolanta Skierska 
 
 
 

ZASIĘG KONTAKTÓW MIESZKAŃCÓW  
ZIELONEJ GÓRY W LATACH 1701-1730  
W ŚWIETLE KSIĄG METRYKALNYCH 

 
 
 

Celem niniejszego opracowania jest przedstawienie zasięgu kon-
taktów mieszkańców Zielonej Góry w pierwszej połowie XVIII wieku 
oraz dokonanie porównania między ludnością katolicką i protestanc-
ką. Podstawą analizy będą księgi ślubów z lat 1701-1730, prowadzone 
osobno dla ludności katolickiej1 i protestanckiej2. 

 
STOSUNKI RELIGIJNE W ZIELONEJ GÓRZE  
W POCZĄTKACH XVIII WIEKU 

Od czasów zwycięstwa kontrreformacji na terenach Śląska wobec 
protestantów stosowano wiele restrykcji. Jedną z najbardziej dotkli-
wych był niewątpliwie zakaz odprawiania nabożeństw na terenie mia-
sta i wsi należących do parafii katolickiej. Ludność protestancka uda-
wała się zatem do tzw. kościołów granicznych położonych na pogra-
niczu śląsko-brandenburskim oraz śląsko-wielkopolskim. Do połowy 
XVII wieku były to głównie dwa kościoły: w Drzeniowie oraz Nietko-
wie; oba odległe od Zielonej Góry o około 18-20 kilometrów, co dla 

                                                 
1 Sachsisches Staatsarchiv Leipzig, Kirchenprovinz Schlesien, Księgi metry-
kalne parafii pw. św. Jadwigi w Zielonej Górze, syg. 1661. 
2 Sachsisches Staatsarchiv Leipzig, Kirchenprovinz Schlesien, Księgi metry-
kalne parafii pw. św. Jadwigi w Zielonej Górze, syg. 1664. 


 70

niektórych mieszkańców stanowiło z pewnością przeszkodę w uczest-
niczeniu w nabożeństwach3. 

Dopiero wraz z pokojem westfalskim zawartym w 1648 roku ob-
ostrzenia wobec protestantów nieco zelżały. W 1654 roku otrzymali 
oni zgodę na budowę kościołów w miejscowościach znajdujących się 
znacznie bliżej Zielonej Góry. Rodzina von Rottenburg uzyskała po-
zwolenie na budowę kościoła w Czerwieńsku, natomiast rodzina von 
Stensch – w Lesie Cigacickim4. W 1720 roku powstał również kośció-
łek graniczny przy folwarku w Drzeniowie. Dopiero w 1748 roku zbu-
dowano w Zielonej Górze zbór protestancki.  

To sugeruje, że ludność protestancka, mimo przewagi liczebnej 
nad katolikami, znajdowała się do połowy XVIII wieku w trudniej-
szym położeniu. Konsekwencją ograniczenia swobód religijnych były 
migracje wahadłowe do kościołów granicznych. Mogło to sprzyjać 
szerszym kontaktom społecznym ludności tego wyznania. Kontakty 
bowiem nie ograniczały się wyłącznie do kupców i handlarzy, których 
zawód ze swej natury związany jest z podróżowaniem i nawiązywa-
niem kontaktów handlowych poza miejscem zamieszkania. W zaist-
niałej sytuacji znaczna część ludności różnych profesji i różnej płci 
miała możliwość poznania miejsc i ludzi spoza najbliższych okolic. 
Zapewne ten czynnik w pewnym stopniu zdecydował o dość znacznej 
liczbie związków małżeńskich zawieranych przez ludność protestanc-
ką z osobami spoza Zielonej Góry.  

W przypadku ludności katolickiej odsetek ślubów z osobami spoza 
miasta był znacznie wyższy. Dużą rolę odegrał z pewnością fakt, że na 
terenie Zielonej Góry mieszkało niewielu katolików. Zawieranie związ-
ków małżeńskich w obrębie tego wyznania nastręczało zatem pewne 
trudności. Z jednej strony należało się wystrzegać ślubu z osobą zbyt 
blisko spokrewnioną, z drugiej zaś należy przypuszczać, że osoby de-

                                                 
3 T. Jaworski, Rola kościołów „pokoju”, „granicznych”, „ucieczkowych” 
i „łaski” w walce z kontrreformacją na Dolnym Śląsku w latach 1648-1709, 
[w:] 50 lat parafii ewangelicko-augsburskiej w Zielonej Górze, red. W. Bryl-
la, Zielona Góra 199, s. 31. 
4 D. Dolański, Luteranie w Zielonej Górze do 1740 roku, [w:] 50 lat parafii 
ewangelicko-augsburskiej w Zielonej Górze, red. W. Brylla, Zielona Góra 
1998, s. 25.  


 71 

cydujące się na małżeństwo miały ograniczony wybór. To pociągało 
za sobą konieczność poszukiwania współmałżonka poza miastem.  

Można przypuszczać, że nie był to jedyny czynnik decydujący  
o zawieraniu małżeństw z osobą zamieszkującą poza Zieloną Górą. 
Gdyby tak było, wówczas poszukiwano by kandydata do małżeństwa 
w promieniu kilkunastu, być może kilkudziesięciu kilometrów. Tym-
czasem śluby z osobami pochodzącymi z terenów położonych w odle-
głości większej niż 100 kilometrów od Zielonej Góry nie należą do 
rzadkości. Może to poświadczać szeroki zakres kontaktów katolickich 
mieszkańców Zielonej Góry w początkach XVIII wieku. 

 
CHARAKTERYSTYKA ŹRÓDŁA 

Celem niniejszego opracowania było ustalenie zasięgu i natężenia 
kontaktów mieszkańców Zielonej Góry z przybyszami z innych miej-
scowości w początkach XVIII wieku. Ze względu na wspomnianą 
specyfikę struktury wyznaniowej miasta, podjęto próbę analizy porów-
nawczej ludności katolickiej i protestanckiej w zakresie postawionego 
powyżej problemu.  

Źródłem, w oparciu o które przeprowadzono badania, są księgi 
ślubów dla Zielonej Góry z lat 1701-1730, prowadzone osobno dla 
każdego z wyznań. Księgi podają imiona i nazwiska nowożeńców, ich 
stan cywilny, miejscowość pochodzenia oraz w przypadku mężczyzn 
– wykonywany zawód. Zawierają także informacje dotyczące zawodu 
ojców panien młodych oraz niektórych panów młodych. Podane są rów-
nież dane odnoszące się do pochodzenia terytorialnego współmałżon-
ków. Pozwala to na ustalenie zasięgu kontaktów mieszkańców Zielonej 
Góry, a także ich natężenia.  

Zasięg kontaktów został ustalony w oparciu o odległość poszcze-
gólnych osad od Zielonej Góry (dane w linii prostej) oraz kierunek 
(strony świata). Natężenie kontaktów określono poprzez wskazanie 
ilość osób pochodzących z danej miejscowości (im wyższa, tym przy-
puszczenie o silniejszych kontaktach ludności Zielonej Góry z daną 
osadą)5. 
 

                                                 
5 W publikacji uwzględniono te śluby, w których co najmniej jedno ze współ-
małżonków pochodziło z Zielonej Góry.  


 72

ANALIZA ŹRÓDEŁ 

Analiza danych wykazała, że 276 spośród 609 małżeństw prote-
stanckich to związki, w których jedna z osób pochodziła spoza Zielo-
nej Góry. Stanowi to 18,9% ogólnej liczby małżeństw protestanckich 
zawartych przez mieszkańców Zielonej Góry w latach 1702-1730. 
Nieco ponad 10% to małżeństwa, w których mężczyzna pochodził 
spoza miasta, a 8,7% to związki mężczyzn z Zielonej Góry z kobieta-
mi pochodzącymi z innych miejscowości. 

Spośród 690 małżeństw zawartych przez katolików aż 276 to mał-
żeństwa, w których jeden ze współmałżonków pochodził spoza Zielo-
nej Góry. Oznacza to, że 40% małżeństw zawartych przez katolików 
w latach 1701-1730 stanowiły związki mieszane pod względem pocho-
dzenia terytorialnego współmałżonków. Zanotowano 19,6% małżeństw 
kobiet spoza Zielonej Góry z mężczyznami z miasta, 20,4% związków, 
w których zaistniała odwrotna sytuacja, czyli kobieta pochodząca  
z Zielonej Góry zawarła małżeństwo z mężczyzną z innej miejscowości. 

W przypadku małżeństw protestanckich zaobserwowano, że naj-
więcej osób przybywało z miejscowości oddalonych od Zielonej Góry 
o 21-50 kilometrów (38,3%), przy czym w większości byli to mężczyź-
ni. Znaczny odsetek nowożeńców (29,6%) pochodził z osad położo-
nych w promieniu do 20 kilometrów od Zielonej Góry. Z miejscowości 
oddalonych o ponad 100 kilometrów przybyło 11,3% współmałżon-
ków. Zdecydowanie najmniej osób (8,7%) pochodziło z osad znajdują-
cych się w odległości 51-100 kilometrów od Zielonej Góry. W przy-
padku 15 osób nie udało się określić dokładnie miejsca pochodzenia 
ze względu na nieczytelny zapis nazwy miejscowości lub zbyt ogólni-
kowy zapis6 – tabela 1. 

                                                 
6 Zdarzało się, że osoba dokonująca wpisów zaznaczała jedynie w przybliże-
niu obszar, z którego pochodzili nowożeńcy. Dotyczy to wpisów wskazują-
cych na Wielkopolskę, Polskę, Marchię Brandenburską, Dolne Łużyce czy 
Saksonię. Wpisy takie pojawiają się zarówno w księdze protestanckiej, jak  
i katolickiej. 


 73 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 T

ab
el
a 
1.
 P
oc
ho
dz
en
ie
 t
er
yt
or
ia
ln
e 
w
sp
ół
m
ał
żo
nk
ów
 (
pr
ot
es
ta
nc
i)
 

 Ź
ró

dł
o:

 o
pr

ac
ow

an
ie

 w
ła

sn
e.

 D
ot

yc
zy

 w
sz

ys
tk

ic
h 

ta
be

l w
 ty

m
 a

rt
yk

ul
e.

 
 T
ab
el
a 
2.
 P
oc
ho
dz
en
ie
 t
er
yt
or
ia
ln
e 
w
sp
ół
m
ał
żo
nk
ów
 (
ka
to
lic
y)
 


 74

Katolicy, którzy zawarli małżeństwo w Zielonej Górze, zdecy-
dowanie najczęściej przybywali z osad znajdujących się w promieniu 
do 20 kilometrów od miasta (53,5%). Liczebność kobiet i mężczyzn  
w tej kategorii jest zbliżona. Znacznie mniejszy odsetek nawożeńców 
(20,7%) pochodził z miejscowości odległych o 21-50 kilometrów,  
z czego niewielką przewagę liczebną osiągnęli mężczyźni. Niewiele 
osób przybyło z osad znajdujących się w odległości powyżej 100 ki-
lometrów od Zielonej Góry. Najmniejszy odsetek (2,9%) współmał-
żonków pochodził z  miejscowości oddalonych o 51-100 kilometrów. 
W stosunku do 44 osób nie udało się ustalić ich pochodzenia teryto-
rialnego (tabela 2). 

Wśród małżeństw katolickich zanotowano osoby pochodzące z 75 
różnych miejscowości. Największa liczba nowożeńców w kategorii do 
20 kilometrów przybyła z Jędrzychowa, Otynia, Głogowa, Sulechowa. 
Do przybyszów pochodzących z najodleglejszych osad należy z pew-
nością zaliczyć osoby z Liebenzell (680 km), Freidberga (500 km), Fran-
kenau (500 km) czy Kuhstedt (500 km) – tabela 3. 

Analiza małżeństw protestanckich wykazała, że najwięcej osób 
przybywało z Krosna Odrzańskiego, Kożuchowa, Sulechowa oraz 
Czerwieńska. Z każdej z pozostałych miejscowości przybyło w oma-
wianym okresie od 1 do 3 osób. Wyodrębniono 52 osady, z których 
pochodzili nowożeńcy wyznania protestanckiego. Spośród nich poja-
wiały się tak odległe jak Altheim (480 km), Weimar (300 km), Wro-
cław (135 km) czy Zittau (125 km) – tabela 4. 

Tak odległe miejscowości, z których pochodzili współmałżonko-
wie obu wyznań, może wskazywać z jednej strony na to, że ludność 
Zielonej Góry cechowała się wysokim stopniem mobilności przestrzen-
nej, a z drugiej – miasto było atrakcyjnym ośrodkiem handlowym, 
często odwiedzanym przez mieszkańców bardzo odległych miejsc. 
 
 
Tabela 3. Miejscowości pochodzenia współmałżonków  

wyznania katolickiego w latach 1701-1730 

miejscowość K M suma 
Jędrzychów 9 3 12 

Otyń 4 6 10 

Głogów 7 3 10 


 75 

Sulechów 3 7 10 
Drzonków 3 6 9 
Kożuchów 3 6 9 

Racula 5 3 8 
Świdnica 3 5 8 
Przylep 6 1 7 

Nowy Kisielin 4 3 7 
Krępa 4 2 6 
Przytok 3 3 6 
Wysokie 3 2 5 
Łężyca 3 2 5 
Ochla 2 2 4 

Nowogród Bobrzański 1 3 4 
Krzystkowice 1 3 4 

Żary 2 2 4 
Szprotawa 2 2 4 
Wolsztyn 4 - 4 

Czerwieńsk 2 2 4 
Stary Kisielin 3 1 4 

Zabór - 4 4 
Łysiny 3 - 3 

Wrocław 1 2 3 
Wilkanowo 1 2 3 
Buchałów - 3 3 
Letnica 2 1 3 

Żagań 2 1 3 

Krosno 3 - 3 

Świebodzin 2 1 3 

Chynów 2 1 3 

Milsko 2 1 3 

Poniżej 3 osób łącznie (kobiety i mężczyźni): Jasień, Słone, Studzieniec, Zatonie, 
Łazy, Kiełpin, Broniszów, Płoty, Samswegen, Klenica, Radomia, Frankenau, Su-
cha, Nowa Sól, Słocina, Bytom Odrzański, Zgorzelec, Złotoryja, Pilica, Koźla, 
Lubsko, Zasieki, Drezno, Bertzhausen, Liebenzell, Polkowice, Jelenia Góra, Za-
wada, Głuchów, Sudoł, Buczyna, Żubrów, Labenz, Kuhstadt, Kargowa, Britz, Ber-
lin Bernau, Droszków, Witzem, Freidberg, Liebenau. 


 76

Tabela 4. Miejscowości pochodzenia współmałżonków  
wyznania ewangelickiego w latach 1701-1730 

miejscowość K M suma  
Krosno 2 9 11 

Kożuchów 5 4 9 

Czerwieńsk 5 3 8 
Sulechów 4 4 8 
Kargowa - 3 3 

Jelenia Góra 1 2 3 
Świdnica 1 2 3 
Bytom 1 2 3 

Poniżej 3 osób łącznie (kobiety i mężczyźni): Świebodzin, Międzyrzecz, Smolno 
Wielkie, Letnica, Drągowina, Nowogród Bobrzański, Krzystkowice, Weissenberg, 
Zittau, Lichtenau, Gubin, Lieberose, Droszków, Klenica, Konotop, Wysokie, Go-
rzów Wlkp., Płoty, Przylep, Lubin, Kostrzyn, Lowenberg, Cigacice, Głuchów, Ję-
drzychów, Pierzwin, Wichów, Borów, Szprotawa, Polkowice, Jawor, Drzeniów, 
Wilkanowo, Ochla, Buchałów, Żary, Zgorzelec, Weimar, Altheim, Książ Śląski, 
Dobrzejewice, Głogów, Szlichtyngowa, Wrocław. 

 
 

Kolejnym etapem analizy materiału było ustalenie, z jakich kie-
runków (stron świata) przybyło najwięcej nowożeńców. Okazało się, 
że najwięcej osób wyznania protestanckiego pochodziło z osad poło-
żonych na północny-zachód (20,9%) lub południowy-zachód (20,0%) 
od Zielonej Góry (tabela 5). Można zauważyć, że najmniej kontaktów 
utrzymywano z osadami położonymi na wschód od miasta. Być może 
dlatego, że Zielona Góra położona była stosunkowo niedaleko od grani-
cy z ziemiami polskimi, a tym samym – katolickimi.  

 
 

Tabela 5. Pochodzenie nowożeńców wyznania protestanckiego 
według stron świata 

liczba osób 
kierunek 

K M 
suma procent 

zachód - 2 2 1,7 
wschód 2 1 3 2,6 
północ 6 0 6 5,2 

południe 9 10 19 16,5 


 77 

północny-zachód 10 14 24 20,9 
północny-wschód 4 11 15 13,0 

południowy-zachód 8 15 23 20,0 
południowy-wschód 3 5 8 7,0 

brak danych 10 5 15 13,0 
suma 52 63 115 100,0 

 
W stosunku do ludności katolickiej uzyskano nieco inne wyniki 

(tabela 6). Ustalono, że największy odsetek nowożeńców przybył do 
Zielonej Góry z kierunku południowo-wschodniego (19,6%) oraz po-
łudniowo-zachodniego (17,4%). Analiza kierunków wschód – zachód 
wykazała odwrotną tendencję niż w przypadku protestantów. Okaza-
ło się, że nieco więcej ludności wyznania katolickiego przybywało  
z kierunku wschodniego niż zachodniego. Może to w pewnym stopniu 
stanowić potwierdzenie postawionej powyżej hipotezy, że protestanci 
z Zielonej Góry utrzymywali szersze kontakty z osadami położonymi 
na ewangelickim zachodzie, zaś ludność katolicka – z osadami poło-
żonymi bliżej granicy z katolicką Polską. 

 
 

Tabela 6. Pochodzenie nowożeńców wyznania katolickiego  
według stron świata 

liczba osób 
kierunek 

K M 
suma procent 

zachód 4 3 7 2,5 

wschód 12 15 27 9,8 

północ 9 5 14 5,1 

południe 18 13 31 11,2 

północny-zachód 20 11 31 11,2 

północny-wschód 11 9 20 7,2 

południowy-zachód 19 29 48 17,4 

południowy-wschód 28 26 54 19,6 

brak danych 14 30 44 15,9 

suma 135 141 276 100,0 
 


 78

ZAKOŃCZENIE 

Analiza ksiąg ślubów ludności katolickiej i protestanckiej w Zie-
lonej Górze potwierdziła, że mieszkańcy tych terenów wykazywali się 
znaczną ruchliwością przestrzenną i mieli szeroki zasięg kontaktów 
handlowych. Zaobserwowano pewne różnice między ludnością prote-
stancką i katolicką odnoszące się do kierunków, odległości i częstości 
tych kontaktów.  

Mieszkańcy wyznania ewangelickiego zdecydowanie częściej niż 
katolicy zawierali małżeństwa z osobami pochodzącymi z osad położo-
nych ponad 50 kilometrów od Zielonej Góry. Natomiast katolicy czę-
ściej tworzyli związki małżeńskie z ludnością przybyłą z dużo bardziej 
odległych miejscowości. Katolicy zielonogórscy cechowali się rów-
nież tym, że utrzymywali kontakty z mieszkańcami większej liczby 
osad niż protestanci. Ludność katolicka Zielonej Góry najczęściej pod-
różowała w kierunku południowym (stamtąd pochodziła największa 
liczba współmałżonków), zaś ludność protestancka – w kierunku za-
chodnim. 

Księgi metrykalne są niezwykle istotnym źródłem wiedzy na te-
mat struktury społeczno-demograficznej mieszkańców określonego 
obszaru. Pozwalają nie tylko na ustalenie cech demograficznych lud-
ności, ale mogą stanowić podstawę do analizowania życia codzienne-
go mieszkańców, między innymi kierunków i zasięgu ich kontaktów 
handlowych.  


 79 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

A
N
E
K
S 

 M
ap
a 
1.
 P
oc
ho
dz
en
ie
 t
er
yt
or
ia
ln
e 
no
w
oż
eń
có
w
 w
yz
na
ni
a 
pr
ot
es
ta
nc
ki
eg
o 
w
 la
ta
ch
 1
70
1-
17
30
.  

O
dl
eg
ło
śc
i d
o 
20
 k
ilo
m
et
ró
w
 o
d 
Z
ie
lo
ne
j 
G
ór
y 
(w
 li
ni
i p
ro
st
ej
) 

 

Ź
ró

dł
o:

 O
pr

ac
ow

an
ie

 w
ła

sn
e.

 D
ot

yc
zy

 w
sz

ys
tk

ic
h 

m
ap

 z
aw

ar
ty

ch
 w

 a
ne

ks
ie
 


 80

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 

M
ap
a 
2.
 P
oc
ho
dz
en
ie
 t
er
yt
or
ia
ln
e 
no
w
oż
eń
có
w
 w
yz
na
ni
a 
pr
ot
es
ta
nc
ki
eg
o 
w
 la
ta
ch
 1
70
1-
17
30
.  

O
dl
eg
ło
śc
i 2
1-
50
 k
ilo
m
et
ró
w
 o
d 
Z
ie
lo
ne
j 
G
ór
y 
(w
 li
ni
i p
ro
st
ej
) 

 


 81 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

M
ap
a 
3.
 P
oc
ho
dz
en
ie
 t
er
yt
or
ia
ln
e 
no
w
oż
eń
có
w
 w
yz
na
ni
a 
pr
ot
es
ta
nc
ki
eg
o 
w
 la
ta
ch
 1
70
1-
17
30
.  

O
dl
eg
ło
śc
i p
ow
yż
ej
 5
0 
ki
lo
m
et
ró
w
 o
d 
Z
ie
lo
ne
j 
G
ór
y 
(w
 li
ni
i p
ro
st
ej
) 

 


 82

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 M

ap
a 
4.
 P
oc
ho
dz
en
ie
 t
er
yt
or
ia
ln
e 
no
w
oż
eń
có
w
 w
yz
na
ni
a 
ka
to
lic
ki
eg
o 
w
 la
ta
ch
 1
70
1-
17
30
.  

O
dl
eg
ło
śc
i d
o 
20
 k
ilo
m
et
ró
w
 o
d 
Z
ie
lo
ne
j 
G
ór
y 
(w
 li
ni
i p
ro
st
ej
) 

 


 83 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

M
ap
a 
5.
 P
oc
ho
dz
en
ie
 t
er
yt
or
ia
ln
e 
no
w
oż
eń
có
w
 w
yz
na
ni
a 
ka
to
lic
ki
eg
o 
w
 la
ta
ch
 1
70
1-
17
30
.  

O
dl
eg
ło
śc
i 2
1-
50
 k
ilo
m
et
ró
w
 o
d 
Z
ie
lo
ne
j 
G
ór
y 
(w
 li
ni
i p
ro
st
ej
) 

 


 84

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

M
ap
a 
6.
 P
oc
ho
dz
en
ie
 t
er
yt
or
ia
ln
e 
no
w
oż
eń
có
w
 w
yz
na
ni
a 
ka
to
lic
ki
eg
o 
w
 la
ta
ch
 1
70
1-
17
30
.  

O
dl
eg
ło
śc
i p
ow
yż
ej
 5
0 
ki
lo
m
et
ró
w
 o
d 
Z
ie
lo
ne
j 
G
ór
y 
(w
 li
ni
i p
ro
st
ej
) 

 


 85 

Bibliografia: 
� Sachsisches Staatsarchiv Leipzig, Kirchenprovinz Schlesien, Księgi  

metrykalne parafii pw. św. Jadwigi w Zielonej Górze, syg. 1661. 
� Sachsisches Staatsarchiv Leipzig, Kirchenprovinz Schlesien, Księgi  

metrykalne parafii pw.. św. Jadwigi w Zielonej Górze, syg. 1664. 
� 50 lat parafii ewangelicko-augsburskiej w Zielonej Górze, red. W. Brylla, 

Zielona Góra 1998. 
� Dzwonkowski T., Parafia pw. św. Jadwigi w Zielonej Górze. Zarys  
dziejów, Zielona Góra 1994. 

� Konopnicka–Szatarska M., Kontrreformacja w Księstwie Głogowskim  
w XVI-XVIII wieku, Zielona Góra 2002.  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 86

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 


 
 
 
 
 
Heinrich Schulze  
 
 
 

25-LECIE POWSTANIA DOMU  
MACIERZYSTEGO DIAKONISEK BETHESDA  
W ZIELONEJ GÓRZE NA ŚLĄSKU (CZ. II) 

 
 
 

Przedszkole 
Odkąd Theodor Fliedner, poprzez założenie Cesarskiego Domu 

Macierzystego, wznowił działalność diakonatu, opieka na dziećmi była 
zaliczana do podstawowych zadań. Także nasze siostry, począwszy od 
roku 1901 rozpoczęły działalność w tej dziedzinie. Jednym z głównych 
obszarów działań nowego domu macierzystego było wychowywanie  
i kształcenie dzieci. Bardzo duży wpływ miała panna Anna Borchers, 
która w 1903 roku została nauczycielką sióstr. Jej idee, które wpajała 
także wykształconym przez siebie siostrom, przy panujących wówczas 
warunkach, były trudne do spełnienia. Brakowało odpowiedniego miej-
sca na kontemplację i ćwiczenia, brakowało miejsca na przedszkole, 
jak wówczas nazywano – na szkołę dla małych dzieci lub szkołę zabaw. 
Połowiczny sukces osiągnięto, kiedy panna Borchers, po szybkiej de-
cyzji, zebrała z ulicy dzieci pozostawione bez dozoru i na trzy popo-
łudnia w tygodniu zapraszała je do domu na ulicę Morwową. Był to 
jednak tylko środek prowizoryczny.  

Rzeczywista pomoc nastąpiła w 1905 roku wraz z budową domu 
macierzystego. W samym domu nie przewidziano miejsca dla dzieci. 
Jednak panna Borchers wyprosiła stojący na tej samej działce i razem 
z nią kupiony mały dom, który chciała przeznaczyć do pracy z dzieć-
mi. Dom ten otrzymała. Z powodu złego stanu technicznego liczący 
tylko kilka pokoi budynek był w zasadzie przeznaczony do rozbiórki. 


 88

Został jednak wyremontowany i 9 maja 1905 roku otworzony jako Lu-
dowe Przedszkole. Nazwa wzbudzała u niektórych zdziwienie, chociaż 
określenie „ludowy” nie było jeszcze wówczas odbierane negatywnie 
czy lekceważąco, oznaczało raczej to, co dziś rozumiemy przez pojęcie 
„wspólnota ludzi”. Słowo „przedszkole” zostało przejęte od wielkiego 
wychowawcy i przyjaciela dzieci Fröbla (Fröbel). Dążeniem panny Bor-
chers było połączenie poglądów Fröbla z naukami największego przy-
jaciela dzieci, naszego Zbawiciela. To było osobliwe przedsięwzięcie, 
które zostało zasiane tak cicho i skrycie, jak ziarnko gorczycy. Żadna 
ochronka, żadna szkoła dla małych dzieci nie posiadała domku przy 
zielonej drodze. Miejsce oferowało dzieciom, na skutek pracy rodzi-
ców pozbawionym ich dozoru, dzieciom, których domy były zamknięte, 
bądź też one były w nich zamknięte, miejsce, w którym mogły znaleźć 
przystań na cały dzień. Cel został osiągnięty. Jako pierwsze przedszko-
lanki zatrudniono siostry. Następnie wybudowano dużą altanę, zarząd 
miasta zrobił odpowiednie dla małych dzieci dojścia do ulicy, a następ-
nie z pomocą przyjaciół zrobiono wszystko, co było potrzebne do urzą-
dzenia i funkcjonowania domu, który zaczął żyć dla dzieci. W domu 
znajdowano dla nich odpowiednie zajęcia, na dworze organizowano 
zabawy, zajmowano hodowlą zwierząt i uprawą roślin. Najpiękniejsze 
i najbardziej ulubione były jednak te godziny, podczas których opowia-
dano dzieciom o Zbawicielu. Ciasne pomieszczenia były wówczas pełne.  

Kształtowały się przy tym inne ważne sprawy. Miejsca nauki i ćwi-
czeń dla sióstr mogły służyć młodym dziewczynom jako miejsca ich 
kształcenia. 15 czerwca 1905 roku Kuratorium wydało decyzję o otwo-
rzeniu ewangelickiego Seminarium dla Przedszkolanek, co zostało za-
twierdzone przez Rejencję 30 czerwca. Kiedy po otwarciu 15 paździer-
nika tego samego roku, zamiast pięciu zgłosiła się tylko jedna osoba, 
utwierdzono się o potrzebie podobnych przedsięwzięć. Poglądy te były 
bardzo wspaniałomyślne i dalekowzroczne. Zostały one wyrażone  
w pierwszych ogłoszeniach o otwierającym się seminarium i świadczą 
o zrozumieniu ducha i potrzeb czasów: 

W ewangelickim Seminarium dla Przedszkolanek Domu Macierzy-
stego Bethesda w Zielonej Górze, posiadającym koncesję państwową, 
mogą kształcić się dziewczyny wyznania ewangelickiego na wycho-
wawczynie w chrześcijańskich rodzinach i zakładach zajmujących się 
chrześcijańskim wychowaniem. Kurs jest jednoroczny i obejmuje roz-
ważania teoretyczne i ćwiczenia praktyczne. Kończy się egzaminem.  


 89 

Od kilku lat, szczególnie na wsi, odczuwa się brak nauczycielek 
domowych. Dlatego małe dzieci powinny być powierzane wykształco-
nym przedszkolankom. Rozwój stosunków socjalnych i zawodowych 
doprowadził do tego, iż wiele dzieci, już od najmłodszych lat pozba-
wionych jest opieki i przewodnictwa matki. Stowarzyszenia, gminy  
i osoby prywatne próbują przyjść z pomocą zakładając żłobki, przed-
szkola, domy dziecka i przytułki. To z kolei daje dużą możliwość znale-
zienia pracy przez niezamężne wykształcone kobiety. Uznaje się, iż ta-
kie zakłady powinny być prowadzone przez wykształcone i odpowiednio 
przygotowane kobiety.  

Istniejące stosunki gospodarcze pozwalają na przenikanie kobiet 
z wykształconych kręgów na rynek pracy. Dlatego należy tworzyć nowe 
miejsca, gdzie mogą się one kształcić i wskazywać na zawody, które są 
zgodne z kobiecą naturą. 

W naszym seminarium mogą kształcić się młode dziewczyny, które 
poprzez naukę tak kobiecego zawodu mogą nadać sens swojemu życiu 
i odczuwać z niego satysfakcję. Celem naszej działalności jest przygo-
towanie kobiet do pracy wychowawczej, do czego dążył też Comenius, 
Pestalozzi i Fröbel. Hasło przyświecające naszej pracy brzmi: Przez 
własne poglądy i samodzielność do niezależności.  

Należy sobie życzyć, aby rodzice, których córki nie mają konkret-
nego zawodu, pozwolili im udać się na rok do takiej instytucji kształcą-
cej. Wykształcenie zdobyte podczas tego okresu mogłoby zainspirować 
liczne młode dziewczyny do rozpoczęcia dobrowolnej pracy w zakła-
dach opiekuńczych.  

Duże szkody moralne i socjalne naszych czasów zobowiązują ko-
biety do pracy pomocniczej, szczególnie dla własnej płci. Kobiety z wy-
kształconych warstw muszą nauczyć się dostrzegać więcej niż wymaga-
ją ich obowiązki, ażeby pomagać siostrom z ludu. Pochodzące z ludu 
dziewczyny potrzebują opieki i przewodnictwa wykształconych kobiet. 
W stowarzyszeniach kobiecych, domach, stowarzyszeniach kobiet za-
trudnionych w fabrykach i podobnych miejscach znajdują się takie 
wykształcone siły, skłonne do działania. Odpowiedni impuls i przygo-
towanie do takiej pracy daje działalność w naszym ogródku dla dzieci. 
Przedszkolanki pozostają w kontakcie z matkami swoich maluchów, 
przez co poznają różnorodne ciężkie sytuacje życiowe. Zdobywają 
zaufanie rodziny i popularność w społeczeństwie, które potrzebuje je 
do pracy z młodzieżą. 


 90

Jeśli jest prawdą, że naszemu narodowi brakuje matek i jeśli wła-
śnie to jest przyczyną dużych nieporozumień, bez wątpienia należy 
wykonywać tę zbawienną pracę z młodymi dziewczynami; to jest duże 
zadanie, na nowo wychowywać matki. Nasze uczennice będą mogły 
wykorzystać nabytą wiedzę czy to we własnych rodzinach, czy w pu-
blicznych zakładach opieki. Można w każdym razie oczekiwać, że wyj-
dzie im to na dobre, jeśli pozostaną pod wpływem wychowania, którego 
celem jest wykształcenie pełnych charakteru osobowości chrześcijań-
skich. 

Seminarzystki otrzymały mieszkanie i pomieszczenia do nauki  
w domu macierzystym i zostały przyjęte do domowej społeczności. Za-
jęcia były prowadzone przez pannę Borchers i kilka sióstr, do których 
w marcu 1912 roku doszła jeszcze nauczycielka. Zajęcia religijne pro-
wadził przełożony domu. Dzięki wydawanym okólnikom, konferen-
cjom, pośrednictwie pracy i osobistym kontaktom uczennice pozosta-
wały w kontakcie z seminarium nawet po ukończeniu nauki. 

Praca wykonywana z miłością wzrastała. Jeszcze w 1905 roku 
została przedszkolu podporządkowana niedzielna ochronka. Starsze 
rodzeństwo odwiedzało młodsze w wolne od nauki popołudnia, ale 
przy większej ich liczbie rzeczywiście to przeszkadzało. Dlatego za-
praszano małych gości w niedzielne popołudnia, kiedy przyprowadza-
li też swoich przyjaciół. W miarę upływu czasu ich liczba wzrastała, 
także dzięki byłym przedszkolakom, które w końcu stawały się mło-
dzieżą szkolną. W niedzielnej ochronce, jak to przedsięwzięcie zostało 
nazwane, odbywały się dyskusje religijne, śpiew, zabawy i inne zaję-
cia. 20 października 1909 roku została ona zastąpiona przez ochronkę 
dzienną, którą urządzono w wynajętych pomieszczeniach sąsiednie- 
go domu. Taka potrzeba pojawiła się już dawno i była bardzo paląca. 
Poprawiły się wyniki dzieci w nauce i przez to łatwiejsza była promo-
cja do wyższych klas. Dzieci zajmowały się także zabawą i np. pracą 
w ogrodzie.  

Ochronka i przedszkole nie miały na celu zastępowanie wycho-
wania rodzicielskiego bądź też uczynienie go zbędnym. Dlatego pie-
lęgnowano osobiste kontakty z rodzicami, organizowano wieczory 
macierzyńskie lub rodzicielskie, publiczne dyskusje o problemach 
wychowawczych. Niedzielne letnie festyny i inne tego typu zajęcia 
wzmacniały dodatkowo związek między rodzicami a przedszkolem  
i ochronką. 


 91 

Rok 1909 przyniósł pierwszy wakacyjny kurs dla zatrudnionych 
sióstr i pracujących zawodowo kobiet, które szukały możliwości dal-
szego kształcenia się. Przedsięwzięcie okazało się potrzebne i od tego 
czasu, z przerwami spowodowanymi przyczynami obiektywnymi, było 
wielokrotnie powtarzane. Liczba uczestniczek, wśród których było wie-
le sióstr z innych domów i byłych uczennic innych seminariów, wzra-
stała z roku na rok. 

Rozporządzenie ministerialne z 6 lutego 1911 roku stworzyło moż-
liwości zdobycia wykształcenia i zdawania egzaminu na przedszko-
lankę, dlatego wiele córek z ewangelickich rodzin podjęło taką próbę. 
W planach lekcji nie trzeba było niczego zmieniać, bowiem dotych-
czasowe działania wychowawcze opierały się już na nowych wytycz-
nych. Szkoła otrzymała państwową koncesję 24 lutego 1914 roku, zaś 
pierwszy państwowy egzamin 1 września przeprowadził dr Jantzen, 
tajny rejencyjny i wyższy radca szkolny z Prowincjonalnego Kolegium 
Szkolnego we Wrocławiu, którego mięliśmy przyjemność gościć jako 
komisarza egzaminacyjnego i przyjaciela domu do 1925 roku. Po prze-
kształceniach nie uniknięto początkowo zmniejszenia się liczby uczen-
nic, co było spowodowane zaostrzeniem kryteriów przyjęcia do semi-
narium, jednak problemy te szybko minęły i liczba uczennic powróciła 
do dawnego poziomu, a nawet wzrosła.  

Ciągły wzrost ilości wykonywanych zadań spowodował, iż poja-
wiła się potrzeba odpowiednich pomieszczeń we własnym budynku 
przedszkola. 8 maja 1912 roku Kuratorium zdecydowało o budowie, 
którą rozpoczęto 21 września. Nabyta w tym celu nowa parcela znaj-
dowała się w sąsiedztwie zakładu. Plany ponownie opracował miejski 
radca budowlany Severin, pod którego najwyższym kierownictwem 
były też realizowane. Znaczące wskazówki praktyczne, które ze względu 
na szczególną rolę, jaką miał spełniać budynek, pochodziły od panny 
Borchers, która miała największą wiedzę o potrzebach dzieci. Wspania-
łomyślne wsparcie finansowe otrzymano od braci Hermanna i Friedri-
cha Suckerów z Zielonej Góry. Koszty budowy wyniosły 124 500 ma-
rek, na ich pokrycie został zaciągnięty kredyt hipoteczny. Dom mógł 
oferować odpowiednie pomieszczenia nie tylko na przedszkole i ochron-
kę, lecz także miejsce dla nowo otwartego oddziału noworodków, gdzie 
dzień i noc opiekowano się najmłodszymi dziećmi, pozbawionymi 
opieki matczynej. Działania były zgodne z rzeczywistymi potrzebami 
miasta Zielona Góra. Z budynkiem połączono Szkołę dla Opiekunek 


 92

Dziecięcych, dla której przygotowano sale lekcyjne, sypialnie i pomiesz-
czenia do zamieszkania. Zadania i cele, na których opierało się to nowe 
miejsce kształcenia, można wyczytać z podanego ogłoszenia: 

W Szkole dla Opiekunek Dziecięcych młode dziewczyny otrzymają 
wykształcenie w zakresie opieki nad niemowlakami.  

W naszych czasach należy uwzględniać kwestię planowania opieki 
nad dzieckiem już od czasów niemowlęctwa. Duża umieralność dzieci 
w pierwszym okresie życia prowadzi do poważnego zajęcia się tą pro-
blematyką różnych urzędów, które stawiają sobie pytanie o sposób 
zapobiegania temu zjawisku. Ochrona życia niemowlaka ma związek 
 z odpowiednią nad nim opieką, która ponadto wpływa na jego rozwój 
fizyczny i psychiczny. Dlatego też zarówno w rodzinach, jak i różnych 
zakładach do opieki nad niemowlakami powinno zatrudniać się wy-
kształcone opiekunki.  

Wkrótce przekonamy się, że nie tylko starsza pani, która wycho-
wała sama swoje dzieci, jest najlepszą opiekunką do dziecka, ale takie 
zadania można wykonywać także w oparciu o odpowiednie wykształ-
cenie i zawodowe przygotowanie. W ostatnich latach wykształciliśmy 
dużą ilość opiekunek do dziecka z przeznaczeniem do pracy w rodzinie 
i w ochronkach. Dlatego też w naszej Szkole dla Opiekunek Dziecięcych 
oferujemy młodym dziewczynom możliwość zdobycia umiejętności, po-
trzebnych do wykonywania tego szczególnego zawodu.  

Szkoła trwa rok i kończy się egzaminem. Po jej ukończeniu, za po-
średnictwem domu macierzystego można otrzymać posadę.  

Uczennice zdobywają praktyczne umiejętności w naszym żłobku 
dla niemowląt, gdzie wprowadza się je w tajniki opieki nad najmłod-
szymi dziećmi. Następnie uczy się je o sprawach dziecięcej diety i ich 
kąpaniu. Zdobyte wiadomości teoretyczne mogą sprawdzić praktycz-
nie podczas zajmowania się dziećmi do szóstego roku życia. Nasza 
Szkoła dla Opiekunek Dziecięcych pomaga także dziewczynom, które 
w przyszłości planują założyć własną rodzinę.” 

Cel naszego domu określony jest w napisie znajdującym się nad 
drzwiami: „Pan Bóg jest Ojcem i Mistrzem naszej młodzieży”. W ok-
nach znajduje się sentencja „Pozwólcie dzieciom przyjść do mnie”  
i dewiza Fröbla, którą przejęliśmy od seminarium: „Chodźcie, pozwól-
my żyć dzieciom”. 

4 lipca 1913 roku dom został uroczyście wyświęcony. Kierownic-
two przejęła panna Borchers, opiekę medyczną sprawował lekarz po-


 93 

wiatowy dr Meyer. 1 października otworzono Szkołę dla Opiekunek 
Dziecięcych. W nowym domu swoją siedzibę miało również Stowarzy-
szenie Panien, założone już w 1906 roku przez pannę Borchers, które 
stwarzało siostrom i seminarzystom okazję do przebywania wśród mło-
dzieży płci żeńskiej. Ze skromnych początków wzrosło wielkie dzieło, 
a dzieci z przedszkola i ochronki pozostały złączone z Bethesdą i sio-
strami. 

Nowe plany i zamierzenia zniweczył wybuch wojny.  
 

III. Lata 1914-1926 
Nagły wybuch wielkiej wojny i jej głębokie oddziaływanie na 

wszystkie podejmowane działania wyraźnie pokazały, jak ściśle życie 
zakładu i sióstr związane jest na dobre i na złe z całym narodem i jak 
mocno dom macierzysty diakonisek włączony jest w bieg wydarzeń. 
Nie było żadnej dziedziny życia i działalności, w której nie zaszłyby 
głębokie przemiany. Oprócz głębokiego poruszenia wywołanego wy-
padkami, które dotknęły społeczność sióstr Bethesda miała swój głę-
boki udział w tym, co przyniosły czasy: poprzez organizację dużego 
szpitala polowego w Bethesdzie, poprzez wysyłanie sióstr do pracy  
w innych lazaretach w kraju i za granicą, poprzez wielokrotną zmianę 
miejsca pracy na terenach zagranicznych, poprzez troskę o siostry pra-
cujące na zagrożonym obszarze górnośląskiej granicy, poprzez budzą-
ce grozę wiadomości przynoszone przez siostry bądź też ich krewnych 
z Prus Wschodnich. Oprócz wydarzeń ogólnych, jakie zaszły w tych po-
ruszających czasach I wojny światowej, doszły jeszcze własne nieszczę-
ścia w postaci zmiany Zarządu. Przełożona siostra Christiane Schikor 
ciężko zachorowała i w październiku złożyła swój urząd. Jednocześnie 
przełożony pastor Jobst, na skutek zaistnienia głębokiej różnicy zdań, 
czuł się w obowiązku wypowiedzieć swoją pracę i 1 lutego 1915 roku 
ustąpił. Na życzenie sióstr ustępującą na stanowisku przełożonej zastą-
piła tymczasowo siostra Gusta Gambal, która prowadziła dom przez 
wzburzone miesiące. Na nowego przełożonego został wybrany drugi 
duchowny Domu Macierzystego Diakonisek Fundacji Paula Gerharda 
(Paul-Gerhard-Stift) w Berlinie, pastor Heinrich Schulte, który został 
zatwierdzony 6 maja 1915 roku przez przewodniczącego Kuratorium, 
pastora von Gerlacha. Od 1 lipca 1916 roku urząd przełożonej przejęła 
siostra joannitka z drezdeńskiego domu macierzystego, Cäcilie Kühn, 
która 11 października została wyświęcona jako diakonisa naszego do-


 94

mu i dzięki temu zatwierdzona przez Kuratorium. Streścimy pokrótce 
losy zakładu w czasie wojny i latach powojennych aż do dziś.  

 
Dom macierzysty 
Chociaż nie zawarto żadnego porozumienia z Zakonem Joanni-

tów, dom wyraził natychmiastową gotowość wysłania sióstr na wojnę 
w charakterze pielęgniarek. Następne miesiące naznaczone były bólem 
oczekiwania na powołanie. 28 października 1914 roku sześć naszych 
sióstr zostało wysłanych na zachodni teatr działań wojennych, dziewięć 
następnych 21 stycznia 1915 roku udało się do lazaretu na wschodzie, 
a 15 października cztery siostry na południe, na tyły wojsk. Pozosta- 
łe zostały przydzielone do rezerwowego lazaretu w Prowincji Śląsk. 
W czasie wojny 66 sióstr, a więc niemal czwarta część pracujących, 
znalazła się na obszarze bezpośrednio sąsiadującym z rejonem działania 
wojsk, z czego 26, to jest ich dziesiąta część – na tyłach wojsk. Ostat-
nia część wymienionych sióstr, na skutek obciążeń wywołanych pracą 
i innych ciężkich warunków panujących na obszarze działań wojennych, 
doznała trwałego uszczerbku na zdrowiu. Diakonisa Emma Scheiler, 
gdy w 1918 roku wracała z Rosji do domu, ciężko zachorowała i przed-
wcześnie zmarła. Pozostałe siostry pracowały w szpitalach i budynkach 
gminnych, w mniejszym bądź większym stopniu przekształconych na 
lazarety, opiekując się chorymi i rannymi żołnierzami. Praca ta była 
prowadzona w 67 miejscach zamieszkania sióstr, w których siostry się 
często zmieniały. Utrata sióstr wysyłanych na wojnę z poszczególnych 
Oddziałów i obciążenie pracą stanowiło bolesny uszczerbek dla pozo-
stających; skutki tego poszczególne Oddziały odczuwają do dziś.  

Siostry zielonogórskiego zakładu chętnie włączyły się w służbę 
dla ojczyzny i broniących kraju żołnierzy i. Na mocy porozumienia  
z miejscowym wydziałem mobilizacyjnym powstał lazaret na 250 
miejsc, który został zorganizowany we wszystkich wolnych pomiesz-
czeniach domu macierzystego, szpitala i przedszkola. Siostry pomoc-
nicze i pomocnice Czerwonego Krzyża, z których 29 zostało u nas 
wykształconych, pomagały w pielęgnowaniu chorych. 30 października 
przybyła oczekiwana przez siostry pierwsza duża grupa 227 rannych. 
Przyjechali pociągiem sanitarnym, z których do tej pory niejeden już 
przejeżdżał przez Zielona Górę. Odtąd przybywały kolejne mniejsze 
bądź większe grupy rannych i chorych żołnierzy. Do momentu rozwią-
zania lazaretu w styczniu 1920 roku opiekowano się rannymi przez 


 95 

201 745 dni, co średnio licząc w przeciągu pięciu i pół roku codziennie 
pielęgnowano 106 żołnierzy. 1 marca 1916 roku z przyczyn wojsko-
wych lazaret został przekształcony w tzw. „lazaret rezerwowy”, przy 
czym dom zastrzegł sobie prawo dysponowania pomieszczeniami, sio-
strami, ustalania regulaminu wewnętrznego i prowadzenia działalno-
ści. Ordynatorami byli kolejno: dr Wagner, dr Brucks, radca sanitarny 
dr Eckstein i radca sanitarny dr Schirmer. Stopniowo, ze względu na 
rosnące z roku na rok potrzeby domu macierzystego i szpitala, lazaret 
musiał opuszczać zajmowane przez siebie pomieszczenia. Do począt-
ku stycznia 1920 roku została uprzątnięta nawet nasza aula, w której 
do tej pory znajdowało się 40 łóżek. Lazaretowe życie wniosło dużo 
zmian i niepokojów do pracy domu macierzystego, nie przygotowane-
go do pełnienia takiej roli. Jednak ze względu na ojczyznę i w podzię-
kowaniu za obronę wszystkie niewygody znoszono cierpliwie, a goście 
zawsze byli serdecznie witani i przyjmowani. Odwzajemniali się pod-
porządkowaniem regulaminowi panującemu w domu i nawet w nie-
spokojne dni rewolucji nie dochodziło do żadnych niemiłych wyda-
rzeń. Często nasi żołnierze uczestniczyli razem ze społecznością domu 
w patriotycznych i domowych festynach, wykładach i innych uroczy-
stościach, a w pierwszych latach także w mszach i modlitwach. Zielo-
nogórski Wydział Mobilizacyjny nie ustawał w dostarczaniu darów,  
z których przygotowywano posiłki, i przyczyniał się do utrzymywania 
lazaretu. Dom, jako narodowy lazaret dla żołnierzy z Zielonej Góry  
i okolic, znalazł się w centrum publicznego zainteresowania. Dały temu 
wyraz liczne gminy wiejskie poprzez organizowanie zbiórek żywności. 
Wielu żołnierzom, którzy ponieśli u nas śmierć w obronie ojczyzny, 
towarzyszyliśmy w ostatniej drodze na nieopodal leżący „cmentarz dla 
bohaterów” (Heldenfriedhof). Ten rozdział w działalności naszego 
domu został zamknięty wraz z zamknięciem lazaretu podczas krótkiej 
uroczystości pożegnalnej.  

Zawirowania wojenne dały się odczuć także i w pozostałych dzie-
dzinach naszego życia. Z powodu zmniejszenia się ilości słuchaczek, 
jesienią 1915 roku zamknięto Szkołę Gospodarstwa Domowego. Do-
tkliwie odczuwano konieczność stosowania wielu ograniczeń i pogłę-
biający się spadek wartości pieniądza, a „brukwiana zima” do dzisiaj 
żyje we wspomnieniach. Środków starczało tylko na zaspokojenie 
podstawowych potrzeb, a wkrótce wypłynęły różnego rodzaju troski  
i braki. W 1916 roku można było powiększyć naszą parcelę na drodze 


 96

korzystnego zakupu sąsiedniego gruntu i połączenia z naszymi 22 mor-
gami. 

Siostry w domu macierzystym i w oddziałach, szczególnie pracu-
jące na tyłach wojsk, w sposób nieugięty i wytrwały przeszły swoją 
drogę wśród tych wydarzeń dziejowych. Oczekiwany zewsząd rozrost 
diakonatu w naszym domu jednak nie nastąpił. Wprawdzie do 1916 
roku można było zauważyć wzrost ilości wstąpień do stowarzyszenia, 
jednocześnie jednak zdarzały się i wystąpienia. Wiele sióstr, ku na-
szemu i ich żalowi, zostało wezwanych do swoich rodzinnych domów 
w celu pomocy własnej rodzinie, niektóre same zrozumiały, że ze wzglę-
dów zdrowotnych lub wyznawanych poglądów nie nadają się do tej 
pracy, inne znowu trzeba było zwolnić. Ilość sióstr pod koniec wojny 
była niewiele wyższa niż w 1914 roku. Wzrosła jednak liczba sióstr  
w wieku emerytalnym. Po raz kolejny, począwszy od 1912 roku, po-
jawiło się pytanie o dom dla emerytów. To była duża radość, kiedy  
w 1916 roku, podczas zatwierdzania nowej przełożonej, nasz przyja-
ciel i członek Kolegium, radca handlowy Sucker przekazał na ten cel 
150 000 marek ze swojej fundacji Friedrich Sucker (Friedrich-Suckers-
tiftung). Ponieważ wówczas nie można było zrealizować przedsięwzię-
cia, w miarę upływu czasu ta piękna suma zdewaluowała się. Wyświę-
canie diakonisek przeprowadzano regularnie za wyjątkiem 1914 roku, 
kiedy planowana uroczystość nie odbyła się. 20 kwietnia 1916 roku 
zawarto umowę z Zakonem Joannitów o kształceniu sióstr joannitek. 
Nowo powstała Szkoła dla Opiekunek Dziecięcych z koncesją pań-
stwową zainspirowała nas do założenia podobnej, która działała od 
roku 1917 do 1923. Podczas wojny szczególną uwagę zwrócono na 
opiekę nad niemowlętami, stąd też z polecenia Rejencji w Legnicy  
w 1918 roku zorganizowaliśmy punkt wypożyczeń przechodnich ko-
szy, które szkołom ludowym działającym na obszarze Rejencji pozwo-
liły na organizację zajęć i kształcenie w zakresie pielęgnacji noworod-
ków. Okazało się, że był to dobry pomysł, zaś wszelkie koszty z tym 
związane ponosi Rejencja. 

Na nasz dom spadły jeszcze dodatkowe troski. 6 października 
1918 roku nagle i nieoczekiwanie zmarła panna Anna Borchers, której 
osoba była najściślej związana z naszą pracą wychowawczą i przed-
szkolem, a 27 października zmarł ordynator szpitala, dr med. Wagner, 
który od początku był przyjacielem i protektorem stowarzyszenia sióstr 
i szpitala. Strata tych dwóch wielce zasłużonych osobowości, które wy-


 97 

wierały ogromny wpływ na rozwój Bethesdy, była szczególnie dotkliwa 
i zostawiła głęboką wyrwę w życiu społeczności. 

Po zakończeniu wojny nie wszystkie sprawy wróciły do stanu 
sprzed jej rozpoczęcia i nie obyło się bez pewnych utrudnień. Szkoła 
Gospodarstwa Domowego w 1919 roku znowu otworzyła swoje po-
dwoje, cieszono się z rozpoczęcia ponownej pracy w tej dziedzinie  
i przyjmowania uczennic. Zajęcia kształcące i dokształcające znów 
zaczęły odbywać się regularnie i zostały ujęte w ramy organizacyjne. 
Ale słowo „inflacja” jeszcze do dziś budzi złe wspomnienia związane 
z trudnościami w zaspokajaniu potrzeb, z troską o przetrwanie kolej-
nego dnia, ze strasznymi myślami podczas zamykania roku obrachun-
kowego, z niewykonanymi koniecznymi naprawami budowlanymi  
i trudnościami w utrzymaniu obiektów, z brakiem opału i niewielką 
ilością środków żywnościowych. Ale wielokrotnie doświadczaliśmy 
cudownej boskiej pomocy, która wypełniła nasze serca podziękowa-
niem. W tych dnia bieda i pomoc w jej usuwaniu towarzyszyły sobie 
wzajemnie. Nadzwyczajne datki śląskich misji wewnętrznych, organi-
zowane przez przyjaciół i okoliczne gminy wiejskie zbiórki żywności 
i zbiórki pieniędzy, pomoc państwowa przyczyniły się do utrzymania 
naszego domu, służącego narodowi i kościołowi. Ale przede wszystkim 
pomogły nam datki z ewangelickich krajów. Ze Szwajcarii, Szwecji, 
Holandii, Ameryki Północnej i Południowej przybywały one w formie 
pieniędzy i w postaci środków żywnościowych i stanowiły dla nas 
prawdziwą podporę.  

Głęboka troska o los Górnego Śląska znalazła w naszym domu 
szczególny oddźwięk, wiele sióstr od dawna tam pracowało i dla wielu 
stanowił on ojczyznę. Epidemia, która wybuchła na obszarze przygra-
nicznym zażądała dwóch ofiar; diakonisę Augustę Langner, zmarłą  
w Mysłowicach (Myslowitz) i diakonisę Aline Brombach zmarłą w Za-
brzu (Hindenburg). Następujące jedne po drugich wydarzenia dotykały 
nas bezpośrednio: oddzielenie Górnego Śląska od niemieckiej ojczy-
zny, bieda okupacji przez obce wojska, entuzjastyczne głosowanie, nie-
pokoje podczas powstania polskiego, żałoba nad ostatecznym przezna-
czeniem. Z odwagą i radością nasze dotychczasowe siostry pozostawa-
ły na swoich posterunkach, nawet mimo trudności z utrzymywaniem 
kontaktów z domem macierzystym i odcięcia od niemieckiej ojczyzny. 
Niektóre nasze siostry jeszcze dzisiaj znajdują miejsca pracy w tej dzi-
siaj polskiej części kraju, działają dla naszych przyjaciół i ewangelic-
kich gmin. 


 98

Liczba sióstr w tym okresie zmniejszyła się. Zostało to spowodo-
wane mniejszą ilością wstąpień do stowarzyszenia, częstych wystąpień, 
zwolnień oraz częstych przypadków śmierci. Pod koniec 1918 roku 
były 293 siostry, na koniec 1923 – 274 siostry. Długa wojna i jej następ-
stwa na kilka lat uniemożliwiły organizację państwowych egzaminów 
na opiekunki chorych. Na mocy nowego ministerialnego rozporzą-
dzenia z 19 lipca 1921 roku otrzymaliśmy dla 21 wyróżniających się 
w pracy sióstr państwowe poświadczenie kwalifikacji, bez konieczno-
ści zdawania egzaminu. Nie przeminęły niestety ciężkie uszkodzenia 
zdrowia, które wiele sióstr doświadczyło w tych trudnych czasach. Licz-
ne choroby, kuracje i długie okresy rekonwalescencji przysporzyły nam 
wiele trudności.  

Cechą charakterystyczną czasów powojennych, tak w całej ojczyź-
nie, jak i w zakładzie, było wykonywanie z miłością pracy mającej  
na celu wzajemne wzmacnianie istniejących związków. Podczas gdy 
wcześniej razem współdziałała tylko Ekumeniczna Cesarska General-
na Konferencja oraz Niemiecka Konferencja dla Chrześcijańskiej Opie-
ki nad Dzieckiem, teraz swoje członkostwo zgłosiły: Cesarski Związek 
Niemieckich Domów Macierzystych, Związek Niemieckich Prywat-
nych Szpitali i Zakładów Opieki Użyteczności Publicznej w Rzeszy, 
Związek Gospodarczy, Centralny Związek Misji Wewnętrznych, Pań-
stwowy Związek do Spraw Opieki nad Dzieckiem i inne odpowiednie 
związki niższego rzędu. Z wdzięcznością musimy przyznać, że połą-
czenie to okazało się w wielu przedsięwzięciach nadzwyczaj warto-
ściowe.  

Wraz z umocnieniem się waluty przyszło również uporządkowa-
nie życia, co istotnie wpłynęło na wewnętrzne wzmocnienie. Zakład 
nie stał się jednak bogatszy na skutek dewaluacji ciążącego na nim 
kredytu hipotecznego. Zysk ten został zbilansowany podobnie dużą 
stratą spowodowaną obniżeniem wartości funduszy zgromadzonych 
na rachunku w kasie oszczędnościowej. Ale przyszłość zakładu stała 
się przewidywalna. Można było podjąć palące i dotąd zaniedbane 
problemy budowlane. Dochody sióstr zostały uregulowane, zawarto 
dodatkowe ubezpieczenia w Kasie Ubezpieczenia na Starość Związku 
Cesarskiego. Nadal nasz dom kontynuował indywidualne ubezpiecze-
nia w ubezpieczalni krajowej. Kontakty ze śląskimi i niemieckimi 
domami macierzystymi prowadziły do wzrostu dochodów i osiągnię-
cia stałego ich poziomu. Trzeba z nich było pokryć koszty utrzymania 


 99 

i nauki sióstr, koszty związane z administracją i wykonywaniem przez 
siostry dzieła, bowiem miłosierne dary zmniejszyły się i nie dawały 
gwarancji utrzymania.  

Związek ze Śląskim Kościołem Prowincjonalnym został na trwa-
le umocniony, kiedy Generalny Superintendent Obwodu Legnickiego, 
dr Schian, chętnie i z radością zgodził się na wybranie go do składu Ku-
ratorium. Powitaliśmy w nim starego przyjaciela naszego dzieła, który 
w czasach założycielskich 1901/1902 bronił sióstr w swoim „Ewange-
lickim Dzienniku Kościelnym dla Śląska”. 

Począwszy od 1923 roku stowarzyszenie zaczęło się rozwijać. Licz-
ba sióstr wzrosła z 274 do 289. Wzrosła także liczba sióstr emerytek  
i stanęliśmy przed niedającą się odroczyć koniecznością wybudowa-
nia dla nich własnego domu. Plany domu dla sióstr emerytek znajdują 
się w opracowaniu.  

 
Szpital 
Po wybuchu wojny z czterech dotychczas zatrudnionych w szpi-

talu lekarzy do wojska zostali zaciągnięci: dr Brucks, dr Isemer i radca 
sanitarny dr Randebrock. Pozostał tylko ordynator dr Wagner, który 
również prowadził lazaret. Za opiekę lekarską w sprawach wewnętrz-
nych zachorowań odpowiadał lekarz powiatowy dr Meyer. Początkowe 
zmniejszone obłożenie szpitala ludnością cywilną wkrótce się nasili-
ło, aż w końcu dom spełniający teraz podwójne zadanie – jako szpital 
i lazaret – okazał się za mały. Ten stan i inne utrudnienia spowodowały 
stopniowe usuwanie lazaretu z budynku szpitala. Z powodu pojawia-
jących się w mieście w 1917 roku przypadków ospy, magistrat posta-
wił barak na działce szpitalnej, którego jednakże szczęśliwym trafem 
nie potrzebowano używać. W ciężkim 1918 roku wypełniono lukę spo-
wodowaną śmiercią dr. Wagnera i w grudniu wybrano na to stanowi-
sko dr. med. Bergmanna, chirurga i specjalistę do chorób kobiecych. 
Ponieważ pozostali dwaj specjaliści mogli znowu wykonywać swoją 
pracę, szybko nastąpił rozwój szpitala. W porównaniu z latami przed-
wojennymi obciążenie szpitala wzrosło do niespotykanych rozmiarów. 
Świadczyło to warunkach zdrowotnych panujących w narodzie. Na miej-
sce lekarza chorób wewnętrznych został zatrudniony asystent lekarza  
i lekarz wolontariusz (względnie praktykant). Oprócz zajęć w Państwo-
wej Szkole Pielęgnowania Chorych, która po I wojnie światowej po-
nownie rozpoczęła przyjmowanie uczniów, na wniosek powiatu Zie-


 100

lona Góra i Ewangelickiego Stowarzyszenia Pomocy Kobietom Śląska 
organizowano krótsze kursy przeznaczone dla pomocnic powiatowych 
i opiekunek gminnych.  

Wzrastająca liczba chorych podsunęła pomysł urządzenia oddziału 
chorób zakaźnych. Myśl ta nasiliła się w 1921 roku, bowiem wiosenna 
epidemia ospy i jesienna tyfusu nałożyły na szpital nowe wymagania. 
Wybudowane wcześniej przez miasto i powiat baraki przydały się teraz 
jako środek prowizoryczny. Niepomyślne czasy zniweczyły wszystkie 
rozpoczęte plany budowlane, ponieważ nie udało się zabezpieczyć od-
powiedniej ilości środków. Wprawdzie do funduszy uzbieranych na 
budowę izolatki przyjaciele dołożyli po 50 000 marek (Deutsche Wol-
lenwaren Manufaktur A.G., dobrodziejka chcąca pozostać anonimową 
i panna Liddy Beuchelt), ale przy wzrastającej dewaluacji pieniądza 
suma ta nie mogła pokryć nawet połowy przewidzianych kosztów bu-
dowlanych, zaś dom macierzysty nie był w stanie dalej się obciążać. 
Po stabilizacji waluty plany budowlane zostały podjęte i mamy nadzie-
ję, że z pomocą miasta i powiatu, które w pierwszej kolejności biorą 
udział w zwalczaniu chorób zakaźnych, w przewidywalnych czasach 
uda się zrealizować cel.  

W okresie obniżenia wartości pieniądza i inflacji, przy zamknię-
ciach roku operacyjnego, pojawił się nieznany dotąd problem deficytu 
środków finansowych. Kilka razy został on pokryty przez władze miasta 
i powiatu, których subwencje nie wzrastały stosownie do wymogów 
czasu. Ale nawet podwyższenie tych sum i ponowne ustalenie pozio-
mu pomocy nie przyniosło skutecznej poprawy. 

Znamienne dla naszych czasów jest zjednoczenie Związku Prywat-
nych Szpitali i Zakładów Opieki Użyteczności Publicznej w Rzeszy, 
Niemieckiego Związku Ewangelickich Szpitali i Związku Szpitali Re-
jencji Legnickiej.  

Stan obłożenia w latach 1914-1925 (bez lazaretu) 
1914: 914 chorych w 27 765 dniach opieki 
1915: 793 chorych w 19 236 dniach opieki 
1916: 852 chorych w 20 784 dniach opieki 
1917: 1128 chorych w 24 611 dniu opieki 
1918: 1301 chorych w 26 139 dniach opieki 
1919: 1469 chorych w 34 080 dniu opieki 
1920: 1617 chorych w 35 486 dniach opieki 
1921: 1705 chorych w 38 253 dniach opieki 


 101

1922: 1307 chorych w 30 625 dniach opieki 
1923: 931 chorych w 20 436 dniach opieki 
1924: 1133 chorych w 25 815 dniach opieki 
1925: 1215 chorych w 28 396 dniach opieki. 

 

Przedszkole 
W pierwszym roku wojny także przedszkole zostało w dużej części 

oddane na potrzeby lazaretu, w jego pięknych dużych pomieszczeniach 
mogło pomieścić się 90 rannych. Dzieci miały bardzo dobry i przyjemny 
kontakt z podziwianymi żołnierzami, były zachwycone snutymi przez 
nich opowieściami o ojczyźnie. Według swoich możliwości starały się 
również pomagać poprzez rozdzielanie darów, wysyłanie gazet i wyko-
nywanie koniecznych prac w polu. Dzięki temu praca wychowawcza 
prowadzona w interesie młodzieży nie uległa ograniczeniu. Jesienią 
1915 podjęto decyzję o ulżeniu przedszkolu i przeniesieniu pomiesz-
czeń lazaretowych do pomieszczeń seminaryjnych w domu macierzy-
stym. Praca wychowawcza została na tym etapie zakończona. Jako 
nowe przedsięwzięcie tych czasów pojawiły się czytelnie dla dzieci  
i cotygodniowe „godzinki opowieści”, podczas których przybywające 
tłumnie z całego miasta dzieci słuchały ekscytujących bajek.  

W oczach opinii społecznej uznanie zyskały wszelkiego rodzaju 
akcje na rzecz opieki nad dziećmi, np. założenie Niemieckiego Wy-
działu do Spraw Opieki nad Małymi Dziećmi, organizowanie wystaw 
dla wspierania opieki nad małymi dziećmi, „Dom i Szkoła”. W 1915 
roku zorganizowano seminarium dla freblanek (przedszkolanek – przyp. 
tłum.), w latach 1917-1925 działała szkoła dla pielęgniarek niemowlę-
cych, obie z państwową koncesją. Wiele zajęć dla nauczycielek szkół 
ludowych miało na celu wprowadzenie w zagadnienia opieki nad nie-
mowlętami, czasem organizowano je na polecenie i za pieniądze Re-
jencji w Legnicy. Prowadzono tzw. kursy pierwszej potrzeby dla po-
mocnic w przedszkolach. W latach 1916-1918 organizowano zajęcia 
wakacyjne, które cieszyły się bardzo dużym zainteresowaniem, brały 
w nich żywy udział domy macierzyste i urzędy wojenne. W styczniu 
1917 roku podjęto nowe wyzwanie w postaci organizacji trzydniowego 
posiedzenia, na które zostały zaproszone zarówno pracownice zawodo-
we, jak i przedstawiciele żłobków, przedszkoli i ochronek. Duża liczba 
ponad 100 uczestniczek i bardzo zadowalający przebieg obrad poka-
zały, iż istnieje silna potrzeba podejmowania podobnych problemów.  


 102

Nie tylko koniec wojny, ale także nieoczekiwana śmierć kierow-
niczki domu, panny Anny Borschers, otworzyły nowy rozdział w hi-
storii domu. Prace wykonywane podczas wojny zostały zakończone, 
zaś okres pokoju stawiał nowe zadania. Szczególnie trudne pytania  
o kierownictwo zostało rozwiązane w ten sposób, że po przejściowym 
zastępstwie powierzono je siostrze wykształconej i sprawdzonej w wie-
loletniej pracy z dziećmi, uczennicy i długoletniej pomocnicy panny 
Borchers.  

Nowa sytuacja spowodowała, iż zajęcia wakacyjne, które w 1925 
roku odbywały się po raz dwunasty, oraz konferencje seminaryjne wy-
woływały inicjatywę, która się potem rozwijała. Oprócz nich w 1924 
roku duży odzew miały zajęcia dla nauczycielek w zakresu wprowadza-
nia do pracy wychowawczej metod Fröbla. Na zaniechanych w latach 
wojennych i teraz wznowionych letnich festynach pojawiało się dużo 
byłych „dzieci Bethesdy”. One częściowo są matkami i ojcami, a w 1922 
połączyły się w jeden związek. W szczególnej naszej pamięci pozosta-
nie dzień 5 czerwca 1922 roku, kiedy z okazji 700-lecia miasta odbył 
się festyn ojczyźniany.  

Także ten rozdział musimy zamknąć z nadzieją na dalszy rozwój. 
Duża liczba uczennic wymaga nowych pomieszczeń do mieszkania  
i nauki. W kręgach domów macierzystych i seminariów ewangelickich 
za palącą uznaje się potrzebę organizowania ewangelickich seminariów 
dla kierowniczek młodzieży, które prowadzą kształcenie zawodowe  
w duchu chrześcijańskim. Nieunikniona jest budowa seminarium. Budy-
nek przedszkola mógłby powrócić do swojej pierwotnej roli i mogli-
byśmy rozbudowywać, zgodnie z obecnym zapotrzebowaniem, Szkołę 
dla Opiekunek Dziecięcych i oddział dla niemowlaków.  

Trzy główne gałęzie naszej pracy: dom macierzysty, szpital i przed-
szkole, to w rzeczywistości jedno wielkie pole działania, wzajemnie 
przenikające się i powiązane.  

Różnorodne życzenia wytyczają przyszłą linię rozwoju. Pozosta-
wiamy to w rękach Boga, który do tej pory poprzez radość i cierpienie 
łaskawie kierował losem Bethesdy. Pełni wiary z dziękczynną i uniżoną 
modlitwą po tych pierwszych 25 latach wnosimy o dalsze prowadzenie 
naszego zakładu, aby dalej mógł służyć naszemu kościołowi i naszej 
ludności.  
 
Tekst Heinricha Schulze, pastora i przełożonego Bethesdy  
opracował Krzysztof Badach-Rogowski. 


 
 
 
 
 
Łukasz Jastrząb 
 
 
 
REAKCJA SPOŁECZEŃSTWA ZIELONEJ GÓRY  
I REGIONU NA WYDARZENIA POZNAŃSKIEGO 
CZERWCA 1956 R. W ŚWIETLE DOKUMENTÓW 

INSTYTUTU PAMIĘCI NARODOWEJ 
 
 
 
28 czerwca 1956 r. około godziny 6.00 rano na ulice Poznania 

wyszli pracownicy największego poznańskiego zakładu pracy – wów-
czas Zakładów im. Józefa Stalina Poznań, czyli Zakładów Przemysłu 
Metalowego Hipolita Cegielskiego. Robotnicy zaprotestowali prze-
ciwko podwyższanym normom, złym warunkom pracy, fatalnym wa-
runkom socjalno-bytowym. Protestowali też przeciwko nałożonemu 
tzw. podatkowi akordowemu, który uderzał w najbardziej wydajnych  
i tym samym najlepiej zarabiających robotników. Po drodze do centrum 
uformował się kilkudziesięciotysięczny tłum demonstrantów. Na pla-
cu pod siedzibą władz miejskich i partyjnych zgromadziło się prawie 
100 tysięcy osób. Wobec fiaska protestu, tłum demonstrantów prze-
niósł się pod Wojewódzki Urząd d/s Bezpieczeństwa Publicznego, by 
uwolnić rzekomo aresztowanych robotników. Padły strzały – prawdo-
podobnie z tłumu, który zdobył broń w rozbitym więzieniu. Pokojowa 
demonstracja o charakterze ekonomicznym przerodziła się w zamieszki 
zbrojne na tle politycznym. Do miasta ściągnięto dwie dywizje pancer-
ne i dwie dywizje piechoty – ponad 10 tysięcy żołnierzy. Zamieszki 
trwały kilka godzin i pochłonęły 57 ofiar śmiertelnych (49 po stronie 
cywilnej i 8 po stronie władzy) i około 650 rannych. Wydarzenia w Poz-
naniu to był szok nie tylko dla mieszkańców miasta, ale też dla wła-
dzy, która brutalnie rozprawiła się z aresztowanymi demonstrantami. 


 104

Przełom październikowy, odwilż i powrót Władysława Gomułki prze-
rwały tzw. procesy poznańskie, których uczestnicy byli oskarżani z pa-
ragrafów zagrożonych karą śmierci. Wydarzenia poznańskie odbiły się 
szerokim echem w całej Polsce – głównie z powodu odbywających się 
wtedy XXV Międzynarodowych Targów Poznańskich. Goście targowi 
z całego kraju wracali do swych rodzinnych stron i przekazywali to, 
co widzieli w Poznaniu, często niestety wypaczając i wyolbrzymiając 
fakty. Poznańskie zamieszki były szeroko komentowane w wielu mia-
stach, co często dla osób rozpowszechniających lub opowiadających 
kończyło się represjami. Funkcjonariusze Urzędu Bezpieczeństwa spo-
rządzali szczegółowe raporty, zbierali opinie, donosy, analizy. 

W Zielonej Górze również dokonywano tego typu analizy i zaj-
mowano się zbieraniem opinii i badaniem nastrojów wśród mieszkań-
ców Zielonej Góry i regionu. W historiografii przedmiotu są artykuły 
prezentujące reakcje odnotowane w dokumentach wytworzonych przez 
PZPR1. Dokumenty omawiane przeze ze mnie pochodzą z zielonogór-
skiej bezpieki i znajdują się obecnie w Instytucie Pamięci Narodowej 
w Warszawie2. Natrafiłem na nie przypadkowo podczas badań nad Po-
znańskim Czerwcem 1956 r. Raporty napisał ppłk Bolesław Galczew-
ski3, kierownik Wojewódzkiego Urzędu ds. Bezpieczeństwa Publiczne-

                                                 
1 Cz. Osękowski, Społeczeństwo Polski zachodniej i północnej wobec Poznań-
skiego Czerwca, (w:) Przełomowy rok 1956. Poznański Czerwiec. Polski Paź-
dziernik. Budapeszt. Materiały międzynarodowej konferencji naukowej Poznań, 
26-27 czerwca 1996 roku. Pod red. E. Makowskiego i S. Jankowiaka. Wydaw-
nictwo Poznańskie, Poznań 1998, s. 101-111; Tenże, Rok 1956 w Zielonej 
Górze, „Studia Zielonogórskie” 1996, t. 2, s. 105-116. 
2 Archiwum Instytutu Pamięci Narodowej w Warszawie (AIPN), sygn. IPN 
BU KdsBP 223. 
3 Patrz akta osobowe AIPN sygn. 0604/143. Ur. w 1922 r. W okresie 15.10.1951 
-14.01.1953 r. wicedyrektor, później (15.01.1953-14.02.19554) dyrektor De-
partamentu IV Ministerstwa Bezpieczeństwa Publicznego (ochrona gospo-
darki). Następnie (już jako ppłk) zastępca kierownika WUd/sBP w Szczecinie 
(12.-5-9.12.1955) i potem kierownik WUd/sBP w Zielonej Górze (10.12.1955-
31.12.1956 r., awans na płk.). 1.01.1957-27.03.1963 r. I zastępca komendanta 
d/s bezpieczeństwa (d/s SB) komendanta wojewódzkiego MO w Zielonej Górze. 
W 1963 delegowany na pół roku do ZSRR. Od 21.07.1963 r. do 27.01.1967 r. 
I zastępca komendanta d/s Bezpieczeństwa (d/s SB) Komendy Stołecznej MO 
w Warszawie. Następnie 1.02.1967-9.11.1970 r. na stanowisku zastępcy dy-


 105

go w Zielonej Górze i zostały zatytułowane: „Informacje o wypowie-
dziach w związku z prowokacją poznańską”. Odnalezione dokumenty 
powstały w okresie między 2 a 6 lipca oraz 23 października 1956 r., za-
warte w nich informacje pochodzą przede wszystkim z donosów od 
kontaktów operacyjnych. Zachowano oryginalną pisownię i interpunkcję. 

Wydarzenia poznańskie w świetle omawianych raportów stały się 
przedmiotem dużego zainteresowania społeczeństwa ówczesnego woje-
wództwa zielonogórskiego. Odnotowano więcej niż w innych rejonach 
Polski różnych incydentów związanych ze strajkiem poznańskim. Jak 
wynika ze zbadanych dokumentów, których w zasobach Instytutu Pa-
mięci Narodowej jest zapewne wiele więcej, Poznański Czerwiec 1956 
wywołał bardzo ożywione reakcje i dyskusje przybierające, z punktu 
widzenia Urzędu Bezpieczeństwa, często charakter incydentów lub 
zdarzeń politycznych. Był to okres, gdzie lodowce stalinizmu powoli 
topniały od odwilży i społeczeństwo czuło, że może zacząć głośno wy-
rażać swoje myśli i opinie. „Poluźnienie” trwało jednak krótko. Eufo-
ria zmian i październikowej odwilży zakończyła się dość szybko, na 
początku 1957 r. Pozostały jedynie po tamtym okresie wypowiedzi 
zwykłych ludzi, członków społeczeństwa, spisywane pieczołowicie 
przez ambitnych funkcjonariuszy bezpieczeństwa. W czerwcu 1957 r. 
Władysław Gomułka zaapelował w Poznaniu o spuszczenie żałobnej 
kurtyny milczenia nad tym, co stało się w 1956 r. Na szczęście kurtyna 
ta powoli już odsłania tajemnice poprzedniego systemu. 

 
WOJEWÓDZKI URZĄD                     Zielona Góra dn. 2 lipca 1956 r. 
DO SPRAW BEZPIECZEŃSTWA PUBLICZNEGO 
W ZIELONEJ GÓRZE 
L. dz. AA-351/56                                                           ŚCIŚLE TAJNE 

Egz. Nr.2 
 

DO 
DYREKTORA GABINETU PRZEWODNICZĄCEGO 

KOMITETU DO SPRAW BEZPIECZEŃSTWA 
PUBLICZNEGO 

w W A R S Z A W I E 

                                                                                                         
rektora Biura Rejestracji Cudzoziemców (Zarząd Kontroli Ruchu Graniczne-
go MSW). 


 106

I N F O R M A C J A  NR. 3 

o wypowiedziach w związku z prowokacją poznańską 
 

W nocy z dnia 30.VI. br. Kierownik Powiatowego Urzędu w Gubi-
nie powiadomiony został przez stację radarową o przesuwającym się  
z NRD na teren polski balonie rozmiarów od 8 – 16 m z aparaturą wzglę-
dnie z koszem, który znikł w rejonie Cybinki pow. Słubice. Informacje 
te potwierdziły również dwie inne stacje radarowe. Mając na uwadze 
przerzut szpiegów aparat wojewódzki wspólnie z jednostkami powia-
towymi, MO i wojskiem zorganizował poszukiwania, które dotychczas 
nie dały żadnych rezultatów. 

W godzinach popołudniowych dnia 1.bm. uzyskano informacje od 
członka ORMO zamieszkałego w PGR Osno Lubuskie pow. Sulęcin,  
że między Gronowem, a pod Osnem Lubuskim na skraju lasu spotkał 
trzech osobników w ubraniach więziennych, którzy żądali od niego po-
żywienia i pieniędzy. W związku z tym na poszukiwanie wymienionych 
osobników wysłano grupę operacyjną spośród pracowników Powiato-
wej Delegatury w Sulęcinie, funkcjonariuszy KPMO i członków ORMO, 
zawiadamiając o tym sąsiednie jednostki aparatu bezpieczeństwa. Do-
tychczasowe poszukiwania nie dały rezultatu. 

W dniu 1.bm. na trasie Sulechów – Międzyrzecz w odległości kil-
ku kilometrów od Sulechowa stwierdzono wrogi napis wypisany kredą 
na asfalcie o treści „Precz z Rosjanami – żądamy podwyżki płac”. 

W dniu 30.VI.br stwierdzono wycięcie dwóch drutów telefonicz-
nych łączących CPN w Nowej Soli z centralą miejską oraz w drugim 
wypadku wycięcie drutu z bezpośredniej linii telefonicznej łączącej 
CPN z Miejską Strażą Pożarną. Wszczęte natychmiastowe poszukiwa-
nia doprowadziły do ujęcia sprawcy wycięcia kabli, którym okazał się 
URBAŃSKI Edmund ur. 13.VIII.1920 z zawodu cieśla, bezpartyjny, 
pracownik Spółdzielni Remontowo-Budowlanej. 

W dniu 1.VII.br. na dworcu kolejowym w Gorzowie agent portre-
towy PTASIŃSKI Czesław zamieszkały w Lenborku będąc w stanie 
podchmielonym odnosił się arogancko do bufetowej żądając obsłuże-
nia go w pierwszej kolejności, gdyż jak się wyraził „musi iść na pomoc 
powstańcom, którzy walczą w Poznaniu”. Wymieniony został zatrzy-
many przez MO. 

W dniu 30.VI. br. na stacji kolejowej w Zbąszynku MAZURKIE-
WI Paweł ślusarz wagonowni PKP w Zbąszynku będąc w stanie nie-


 107

trzeźwym wyrażał się „w Poznaniu jest strajk, jeżeli tam jest to niech 
będzie na całą Polskę” udeżając w między czasie ręką w twarz straż-
nika SOK. Wymieniony został zatrzymany przez komisariat MO i pra-
cowników Oddziału V. 

W dniu 1.VII br. o godz. 4 rano na stacji kolejowej w Świebodzinie 
wykoleił się z szyn parowóz kolejowy idący za Zbąszynka do Rzepina. 
Wykolejenie nastąpiło na skutek przejechania zamkniętego sygnału  
w wyniku czego parowóz wpadł na rozjazd. Nadmienić należy, że wi-
doczność w tym rejonie na skutek panującej mgły ograniczała się do 
25 metrów. Ruch kolejowy na zablokowanej trasie został wstrzymany 
na około 4 godziny. 

W nocy z dnia 30.VI.br. na 1.VII.br. dwaj oficerowie WP wywoła-
li awanturę na zabawie tanecznej w Kadłubiu pow. Żary, gdzie jeden  
z oficerów oddał kilka strzałów z posiadanego pistoletu, w wyniku cze-
go została postrzelona w rękę jedna z uczestniczek zabawy ob. SALAJ 
Wiesława, zamieszkała w Kadłubiu, a następnie oficer ten utracił broń, 
która w dniu 1.bm. dostarczona została przez jednego obywatela do 
KPMO Żary, który oświadczył, że broń tą znalazł w pobliżu miejsca 
zabawy. Dochodzenie prowadzi Informacja WP. 

W godzinach wieczornych dnia 30.VI.br. funkcjonariusze MO  
w Szprotawie będąc w patroli spotkali obok gospody grupę głośno dys-
kutujących między sobą osób do których przyłączyli się. W kilka minut 
później z pierwszego piętra budynku w którym znajduje się gospoda 
rzuconych zostało kilka dachówek, w stojących pod gospodą funkcjo-
nariuszy MO. Po zoriętowaniu się skąd zrzucane są dachówki funkcj. 
MO udali się na pierwsze piętro, zatrzymując dwóch osobników win-
nych rzucania dachówek. Wychodząc z budynku zatrzymani stawiali 
coraz większy opór, skutek czego doszło do zgromadzenia się około 15 
osób, którzy uniemożliwili doprowadzenie zatrzymanych do posterun-
ku i funkcj. MO odstąpili od swych czynności. Wysłana następnie na 
miejsce grupa funkcj. MO i UB nie zastała nikogo obok gospody i do-
piero w dniu 1.VII.br. jeden z osobników rzucający dachówki został 
zatrzymany, natomiast drugiego dotychczas nie zatrzymano z uwagi na 
jego nieobecność w domu. Również tej nocy na terenie miasta Szpro-
tawy oddane zostały dwa strzały w związku z tym dla wyjaśnienia tego 
wysłano grupę funkcjonariuszy UB i MO, którzy zatrzymali dwóch 
osobników z których jeden w trakcie ucieczki wyrzucił posiadany przy 
sobie kombinowany pistolet zdolny do użytku. 


 108

Zarówno w pierwszym jak i w drugim wypadku zatrzymani osob-
nicy znani są na terenie miasta Szprotawy z pijaństwa i chuligańskich 
wybryków. 

W dniu 1.VII. br. na zabawie tanecznej we wsi Pieciszów pow. 
Szprotawa dwóch chuliganów usiłowało wywołać awanturę, na co 
zareagował będący tam funkcj. MO i członek ORMO. W trakcie tego 
jeden z chuliganów rzucił się na ormowca usiłując odebrać mu broń 
do czego jednak nie doszło. W trakcie zatrzymania w/w dwóch chuli-
ganów jeden z nich wyrażał się słowami, że „to drugi Poznań”.  

Uzyskano informację, że robotnik odcinka drogowego PKP w Go-
rzowie CH. Andrzej amnestionowany za kradzież zwrócił się do głów-
nego księgowego PKP ażeby otrzymał wyrównanie za 3 miesiące poby-
tu w więzieniu. Po otrzymaniu negatywnej odpowiedzi ob. CH. wyraził 
się „z wami trzeba tak załatwić jak w Poznaniu”. Z wymienionym prze-
prowadzona została rozmowa, który przyznał się do swoich wypowiedzi. 

W dniu 30.VI. br. maszynista PKP w Gorzowie ob. K. będąc w sta-
nie podchmielonym przekonywał instruktora Komitetu Miejskiego  
o słusznych wypadkach w Poznaniu, wykazując przy tym chęć zorgani-
zowania przez niego podobnych wypadków na stacji kolejowej w Gorzo-
wie. Z wymienionym przeprowadzono rozmowę profilaktyczną w obec-
ności V-ce Prokuratora Wojewódzkiego. Zarówno w pierwszym jak  
i w drugim wypadku rozmowa przeprowadzona była bez udziału osób 
trzecich. 

Z szeregu jednostek powiatowych uzyskuje się informacje, że pro-
wokacja poznańska nastąpiła wskutek ciężkich warunków materialnych 
robotników. 

 
WOJEWÓDZKI URZĄD                    Zielona Góra dn. 3 lipiec 1956 r. 
DO SPRAW BEZPIECZEŃSTWA PUBLICZNEGO 
W ZIELONEJ GÓRZE 
L. dz.AA-351/56                                                             ŚCIŚLE TAJNE 

Egz. Nr.2 
 

DO 
DYREKTORA GABINETU PRZEWODNICZĄCEGO 

KOMITETU DO SPRAW BEZPIECZEŃSTWA 
PUBLICZNEGO 

w W A R S Z A W I E 


 109

I N F O R M A C J A NR. 4 

o wypowiedziach w związku z prowokacją poznańską 
 

W dniu 1.VII.br. przez Komendę Miasta MO w Zielonej Górze zostali 
zatrzymani: 

1. SZCZAP Tadeusz s. Stanisława ur. 20. VII.1914 r. w Tuliszkowie 
woj. poznańskie, ostatnio zamieszkały w Zielonej Górze ul. Jedności 
Robotniczej Nr 28, bezp. wykształcenie średnie, pracownik umysłowy 
„Domu Książki” w Zielonej Górze. 

 

2. KAMIŃSKI Franciszek s. Jana ur. 17.VIII. 1913 r. w Romankach 
pow. Rypin, ostatnio zamieszkały w Zielonej Górze ul. Kukólcza Nr 3, 
obecnie bez zajęcia, bezpartyjny, pochodzenia robotniczego. 

 

3. KORZENIOWSKI Eugeniusz s. Adama ur. 26.I. 1927 r. w Nieświe-
żu pow. Łódź, pochodzenia rzemieslniczego, wykształcenie średnie, 
członek ZMP, gospodarz indywidualny, zamieszkały w Zielonej Gó-
rze ul. Dąbrowskiego Nr 84 

 

Sprawy do dalszego prowadzenia przejęte zostały przez Wojewódz-
ki Urząd, który uzyskał sankcję Prokuratora Wojewódzkiego za prze-
stępstwa przewidziane w ar. 2 MKK tj. o to, że wymienieni w dniu 
1.VII.br. na terenie miasta Zielonej Góry publicznie pochwalali faszy-
stowską prowokację w Poznaniu oraz nawoływali do terrorystycznych 
wystąpień p-ko władzy ludowej w Polsce. 

Ponadto w dniu 2.VII. br. zatrzymany został RUDEK Franciszek 
s. Zygfryda ur. 12.IX.1928 r. w Stalinogrodzie, ostatnio zamieszkały 
Ostrów Górniczy, pow. Będzin z zawodu robotnik, bezpartyjny, wy-
kształcenie klas szkoły podstawowej, który przechowywał w celu roz-
powszechniania ulotkę w języku niemieckim oraz dwa zeszyty zawiera-
jące fałszywe wiadomości o polityce państw obozu socjalistycznego  
i prowokacji poznańskiej. 

W stosunku do wymienionego wystąpiono z wnioskiem na areszt 
do Prokuratora Wojewódzkiego w Zielonej Górze. 

W dniu 2. VII. br. jednostki aparatu bezpieczeństwa w Krośnie, 
Lubsku i Głogowie uzyskały informacje o pojawieniu się na ich trenie 
nieznanych osobników, w związku z czym zorganizowane zostały akcje 
poszukiwawcze, jednakże dotychczas prowadzone poszukiwania dały 
żadnych rezultatów. 


 110

Uzyskano informację, że fig. prowadzonej przez nas Urząd sprawy 
krypt. „Juras” zamieszkała w Zielonej Górze, czytając Gazetę Zielo-
nogórską, odnośnie prowokacji poznańskiej wypowiedziała się „jak 
można tak kłamać, że UB i wojsko nie strzelało do ludzi, to jest niepraw-
da, gdyż mój syn wrócił z Poznania i mówił, że brał udział w zaistnia-
łych wypadkach wspólnie z większością studentów i widział jak czołgi 
rozpoczęły strzelanie do ludzi”. Nadmienić należy, że syn wymienionej 
jest studentem I roku Politechniki Poznańskiej i obecnie przebywa  
w Zielonej Górze. Sprawa powyższa pozostaje w aktywnym rozpraco-
waniu Wojewódzkiego Urzędu. 

Pracownik umysłowy Huty Szkła Wymiarki ob. K. Robertczł. PZPR 
prowadząc dyskusję odnośnie prowokacji poznańskiej wypowiedział 
się , że „dobrze im tak zrobili, widzieli to ludzie z zagranicy, którzy są 
na Targach Poznańskich i dobrze, że będą wiedzieć do czego zmierza 
klasa robotnicza w Polsce”. 
 
 
WOJEWÓDZKI URZĄD   Zielona Góra dnia .26 października 1956 r. 
DO SPRAW BEZPIECZEŃSTWA PUBLICZNEGO 
W ZIELONEJ GÓRZE 
L.dz. 488/56                                                                   ŚCIŚLE TAJNE 
 

DO 
DYREKTORA DEPARTAMENTU III 
KOMITETU  
DO SPRAW BEZPIECZEŃSTWA 
PUBLICZNEGO 
w W A R S Z A W I E 
 

M E L D U N E K - D O R A Ź N Y Nr 33. 

W dniu 24 października br. uczniowie klasy V-tej szkoły podsta-
wowej w Sieniawie Żarskiej pow. Żary rzucali żołędziami w portrety 
dostojników państwowych, a szczególnie w portretów. ROKOSSOW-
SKIEGO. Przy tym jeden z uczniów zamalował kredą tow. ROKOS-
SOWSKIEGO i napisał na nim nazwisko tow. SPYCHALSKIEGO. 

W dniu 24 października br. o godz. 14.00 zebrało się przed Komi-
tetem Powiatowym PZPR w Międzyrzeczu około 150 pracowników Tar-


 111

taku, Urzędu Wodno-Melioracyjnego i Samodzielnego Przedsiębiorstwa 
Remontowego wysuwając żądania: 
 - wycofania wojsk radzieckich z Polski; 
 - wypuszczenia na wolność prymasa Wyszyńskiego; 
 - nauczania religii w szkołach; 
 - jawności danych o handlu zagranicznym; 
 - powrotu Polaków ze Związku Radzieckiego; 
 - powołania na stanowisko Żymirskiego; 
 - zbadania wypadków łamania praworządności na terenie powiatu 
międzyrzeckiego i pociągnięcia winnych do odpowiedzialności. 

Do załóg z wymienionych zakładów dołączyli się mieszkańcy mia-
sta, gdzie ogólna liczba zebranych wynosiła około 500 osób. 

Na odbytej w dniu 24 października br. masówce w Szpitalu Powia-
towymw Świebodzinie postanowiono w rezolucji m.in. takie żądania, 
jak: 
- wycofania wojsk radzieckich z Polski; 
- zmiany na stanowisku Ministra Obrony Narodowej; 
- zwolnienia z więzienia prymasa Wyszyńskiego; 
- wprowadzenia nauczania religii w szkołach; 
- wypuszczenia Żymirskiego z więzienia; 
- zaprzestania zagłuszania audycji radiowych z państw kapitalistycz-
nych. 

Odnośnie wycofania wojsk radzieckich z terenu Polski wysuwano 
również żądania na masówkach w szeregu zakładach przemysłowych 
w Żarach. Robotnicy występowali również z wnioskami aby przepraco-
wać kilka dniówek bezpłatnie oraz zrzec się wartości obligacji NPRSP 
na rzecz Skarbu Państwa. 

W dniu 20 października br. w gr. Świdnica pod Zieloną Góra od-
było się zebranie członków tamt. ZSL-u, gdzie dyskutowano na temat 
obrad VIII Plenum KC naszej Partii powrotu do pracy partyjnej tow. 
GOMUŁKI. Członkowie ZSL, jak: JAGAS Kazimierz, WAJSE i NOWAK 
/miejscowa inteligencja/ wypowiadali się, iż przez okres 4-ch lat nie 
dawali znaku o sobie, ale teraz nadszedł czas by się uaktywnić w dzia-
łalności politycznej, ponieważ polityka Partii jest niesłuszna. Po ze-
braniu ze strony tych osób były również wypowiedzi, że w związku ze 
zbliżającymi się wyborami wybiorą sobie własny komitet frontu naro-
dowego i wybory w gr. Świdnica przeprowadzą tak jak oni zechcą,  
a nie jak dotychczas, że z góry narzucano im kandydatów. 


 112

WOJEWÓDZKI URZĄD                Zielona Góra dnia .5 lipiec .1956 r. 
DO SPRAW BEZPIECZEŃSTWA PUBLICZNEGO 
W ZIELONEJ GÓRZE 
L.dz. AA-351/56                                                             ŚCIŚLE TAJNE 

 
DO 
DYREKTORA GABINETU PRZEWODNICZĄ-
CEGO KOMITETU 
DO SPRAW BEZPIECZEŃSTWA PUBLICZNEGO 
w W A R S Z A W I E 

 
I N F O R M A C J A Nr 3 

o wypowiedziach w związku z prowokacją poznańską. 
 
W godzinach rannych dnia 4 lipca br. stwierdzono wrogi napis 

kredą na schodach Sądu Powiatowego w Głogowie o treści„śmierć 
komunie”. Dochodzenie prowadzi Powiatowy Urząd w Głogowie. 

W dniu 3.VII.br. ujawniono dwa wrogie napisy w ubikacji zespo-
łu PGR Łagów napisane kolorową kredą o treści „Niech żyje Poznań  
i jego bojowa walka o lepsze życie”, przy napisie tym były również wul-
garne wyrażenia w odniesieniu do osoby Lenina i Stalina. W sprawie 
tej dochodzenie prowadzi Powiatowa Delegatura w Świebodzinie. 

Uzyskano informację, że pracownik PPK „Ruch” w Zielonej Gó-
rze ob. K. Henryk wychwalając prowokację poznańską wypowiedział 
się, że „takie rozruchy winny nastąpić w całym kraju to wówczas Rząd 
nie zdołał by tego zdławić”. Dalej wypowiadał się, że w tłumieniu ro-
botników, którzy żądali chleba brały udział jednostki Armii Radzieckiej, 
strzelając z czołgów do dzieci. W sprawie tej dokumentuje się materia-
ły, celem aresztowania w/w. 

Ob. Z. Jan zamieszkały w Zielonej Górze komentując prowokację 
poznańską wypowiadał się, że sam by zrobił napad na bank, żeby mu 
się udało, bo to co zarobi nie wystarcza mu na utrzymanie. W dalszych 
wypowiedziach pochwalał prowokację poznańską. 

Ob. S. Józef zamieszkały na terenie Żagania komentując wypadki 
poznańskie wypowiedział się, że „my musimy popierać te wypadki bo 
już jest najwyższy czas aby człowiek w Polsce nie głodował i za swoja 
pracę miał należyte wynagrodzenie”. 


 113

Podobnie wypowiadał się ob. G. również zamieszkały na terenie 
Żagania. 

Pracownik Centrali Rybnej w Żarach ob. S. będąc w stanie pod-
chmielonym wyrażał się na temat wypadków poznańskich „dobrze,  
że się tak stało w Poznaniu” żądając przy tym 60% obniżki cen, 15% 
podwyżki płac, odnosząc się przy tym wrogo do jednostek Armii Ra-
dzieckiej przebywających na terenie Polski. Ze strony ob. S. notowano 
również inne wrogie wypowiedzi oraz pochwalanie wypadków poznań-
skich. W sprawie tej dokumentowane są materiały. 

Pracownik Huty Szkła w Iłowie pow. Żagań komentując prowo-
kację poznańską wypowiedział się, że „dobrze, że tak się stało w Po-
znaniu i to samo powinni zrobić w Hucie Iłowa to może były by lepsze 
zarobki”. 

Gospodarz indywidualny ob. P. Władysław zamieszkały Drogo-
łowiec pow. Głogów dopuścił się pobicia Kierownika budowy w miej-
scowym PGR-ze, wypowiadając się przy tym, że mało zarabia i jeżeli 
nie otrzyma więcej pieniędzy to zrobi tak samo jak zrobili w Poznaniu. 
Dalej wymieniony wypowiadał się odnośnie granic terytorialnych na 
wschodzie i na zachodzie Polski. W sprawie tej dokumentowane są ma-
teriały. 

Uzyskano informację, że w zespole PGR Bogaczów pow. Zielona 
Góra istnieje niezadowolenie wśród robotników, tendencje do zwalnia-
nia się z pracy oraz częste wypowiedzi pod adresem obecnego ustroju 
w Polsce. Sytuacja ta wynika z tego, ze robotnicy nie otrzymują depu-
tatu zboża. Dyrekcja natomiast tłumaczy się brakiem zboża, nieuwzglę-
dniając słusznych żądań robotników. Niezadowolenie wśród robotni-
ków tegoż PPR-u wypływa również z tego, iż jak się wypowiadają 
wprowadzony obecny w życie nowy katalog płac Ministerstwa PGR-ów 
i opłat za godziny pomniejsza im zarobki w stosunku do poprzedniego 
okresu, także wielu nie zarabia nawet 500 zł. Jak podaje źródło tej 
informacji Dyrekcja Zespołu na domagania robotników zastawia się 
otrzymanymi w tej mierze przepisami. 

Niezadowolenie z ostatniej podwyżki płac notuje się również wśród 
pracowników administracyjnych Sądu Wojewódzkiego w Zielonej Gó-
rze, którzy w prowadzonych między sobą dyskusją wypowiadają się  
o zamiarze odesłania otrzymanych podwyżek do Ministerstwa Sprawie-
dliwości, gdyż są one za niskie w poruwnaniu z innymi pracownikami 
Sądu. 


 114

W dniu 4.VII.br. uzyskano informację, że w rejonie Wróblin i Brze-
gu Głogowskiego przez nieznanych sprawców oddanych zostało dzie-
sięć strzałów oraz dwie rakiety. Wszczęte poszukiwania przez pracow-
ników Powiatowego Urzędu i KPMO nie dały żadnych rezultatów jak 
również nie natrafiono na ślady. 

Również w dniu 4.VII.br. uzyskano informację, że na trasie kole-
jowej Żagań – Sanice nieznany osobnik rozpytywał się konduktora 
pociągu o stopień zabezpieczenia granicy państwowej, zastrzegając 
konduktorowi aby prowadzoną z nim rozmowę zachował w tajemnicy. 
W/g źródła tej informacji wymieniony osobnik wysiadł z pociągu na 
stacji Bieniów. Zorganizowane poszukiwania nie doprowadziły do 
ujęcia tegoż osobnika. O sprawie tej powiadomiono Szefa Wydziału 
VII Brygady WOP w Krośnie Odrzańskim. 

W dniu 5. VII. br. WOP Krosno poinformował tut. Urząd że w go-
dzinach nocnych przerwana została granica w rejonie Zasiek pow. 
Lubsko przez nieznanego osobnika na stronę NRD. Celem wyjaśnienia 
tej sprawy na miejsce przerwania udał się D-ca Brygady WOP. 

 
WOJEWÓDZKI URZĄD                 Zielona Góra dnia .6 lipca .1956 r. 
DO SPRAW BEZPIECZEŃSTWA PUBLICZNEGO 
W ZIELONEJ GÓRZE 
L.dz. AA-351/56                                                             ŚCIŚLE TAJNE 

 
DO 
DYREKTORA GABINETU PRZEWODNI-
CZĄCEGO KOMITETU 
DO SPRAW BEZPIECZ. PUBLICZNEGO 
w W A R S Z A W I E 

 
I N F O R M A C J A Nr. 6 

o wypowiedziach w związku z prowokacją poznańską. 
 
W dniu 5.VII. br. na ternie gromady Dobrosułówpow. Krosno 

Odrzańskie znalezione zostały dwie ulotki pisane atramentem o treści 
pochwalającej prowokację poznańską i nawołującej młodzież do dal-
szych wystąpień. Jedna z ulotek przypięta była do słupa telefonicznego, 
a drugą znaleziono na drodze wiodącej do gromady Kosobudz pow. 
Krosno Odrzańskie. 


 115

Dochodzenie w kierunku ustalenia sprawców rozrzucenia wrogich 
ulotek prowadzi Powiatowa Delegatura w Krośnie Odrzańskim przy 
udziale KP.MO. 

W dniu 6.VII.br. na terenie powiatu gorzowskiego i sulęcińskiego 
ukazały się dwa balony z ulotkami NTS o treści antypaństwowej pisa-
ne w języku rosyjskim i polskim, nawołujące ludność i żołnierzy Armii 
Radzieckiej, celem przyłączenia się do powstańców w związku z wy-
padkami poznańskimi. Ulotki w ilości 170 sztuk zostały dostarczone 
do Powiatowych Urzędów. 

W dniu 5.VII.br. stwierdzono napis w ubikacji Wojewódzkiego Za-
rządu Łączności w Zielonej Górze skierowany pod adresem jednego  
z pracowników tej instytucji oraz nawiązujący do wypadków w Pozna-
niu. Dochodzenie w kierunku wykrycia sprawcy prowadzi Wojewódzki 
Urząd. 

W dniu 5.VII.br. w godzinach popołudniowych powstał pożar w sto-
dole członka spółdzielni produkcyjnej i sekretarza POP. ob. Wojcie-
chowskiego Jana zam. we wsi Pouck pow. Świebodzin, w wyniku czego 
część budynku oraz znajdująca się w nim słoma uległy spaleniu. Straty 
wynoszą koło 6 tys. złotych. Dochodzenie w tej sprawie prowadzi Powia-
towa Delegatura w Świebodzinie wspólnie z Komendą powiatową MO. 

W dniu 5.VII.br. o godzinie 22.00 trzech pracowników Wojewódz-
kiego Urzędu Borzymowski Władysław, Papis Jan i Szałecki Stanisław 
będąc na terenie Gorzowa udali się do restauracji „Lubuska” celem 
spożycia kolacji. W czasie spożywania kolacji doszedł do nich w sta-
nie podchmielonym Dyrektor Liceum Ogólnokształcącego w Gorzowie 
Filipczuk Stanisław prosząc o wyrażenie zgody na zabranie wolnego 
kufla od piwa. Po wyrażeniu zgody przez w/w pracowników Filipczuk 
usiłował uderzyć wziętym przez siebie kuflem pracownika Borzymomw-
skiego jednakże ten zatrzymał mu rękę nie dopuszczając do uderzenia. 

Po wyjściu z restauracji brat Filipczuka – Lucjan zatrudniony  
w Biurze Projektów Przemysłu Specjalnego w Warszawie jako inżynier 
wszczął awanturę z pracownikiem Borzymowskim, przewracając go 
na ziemię. W wyniku szamotania Borzymowskiemu wypadł pistolet,  
w związku z tym Filipczuk Lucjan zaczął bić Borzymowskiego, wyra-
żając się pod adresem pracownika Urzędu Bezpieczeństwa. 

Przeciwko Filipczukom Lucjanowi i Stanisławowi Prokuratura 
Powiatowa w Gorzowie wszczęła śledztwo. Nadmienić należy, że Fi-
lipczukowie byli w stanie zamroczenia alkoholowego.  


 116

Jak melduje Powiatowy Urząd w Strzelcach w dniu 30.VI.1956 r. 
dwaj robotnicy odlewni TOR w Drezdenku dopuścili się pobicia Z-cy 
Kierownika Państwowych Zakładów Młynarskich Rybarczyka Wiktora 
zam. w Drezdenku, członka Egzekutywy Komitetu Miejskiego PZPR. 

Jak wynika z zeznań Rybarczyka to pobicie nastąpiło na skutek 
sprzeczki, jaka powstała między nim a ob. Radomskim i Rysiem, robot-
nikami TOR, na tle wypadków poznańskich. Sprzeczkata wynikła mię-
dzy nimi przy piciu wódki. 

Winni pobicia Rybarczyka zostali zatrzymani przez KPMO, która 
prowadzi dochodzenie wraz z Prokuratorem Powiatowym.  

Około 20-tu robotników zatrudnionych w Przedsiębiorstwie Go-
spodarki komunalnej Dróg miejskich w Zielonej Górze od dłuższego 
czasu ubiega się o wyrównanie należności za pracę z lat ubiegłych.  
W sprawie tej robotnicy zwracali się do różnych czynników na terenie 
Zielonej Góry, w wyniku czego uzyskali zgodę na sporządzenie listy 
zaległości których suma wynosi około 70 tys. złotych. Ostatnio w spra-
wie tej Związki Zawodowe wysłały prośbę w imieniu robotników do 
Warszawy o wypłacenie należnych zaległości. Obecnie są komentaże 
wśród robotników, że jeżeli w ciągu 14-tu dni nie nadejdzie odpowiedź 
z Warszawy, zorganizują zebranie celem wybrania delegacji, która uda 
się w tej sprawie do Rządu względnie Komitetu Centralnego PZPR. 

 
 

Dr Łukasz Jastrząb, lat 30, historyk z Poznania, autor książek: Rozstrzelano 
moje serce w Poznaniu. Poznański Czerwiec 1956 – straty osobowe i ich ana-
liza, Poznań-Warszawa 2006; Biogramy ofiar Czerwca ′56, Warszawa 2007. 
 
 
 
 
 
 
 
 
 
 
 
 


 
 
 
 
 
Hieronim Szczegóła 
 
 
 

ZIELONOGÓRSKA DROGA 
DO UNIWERSYTETU (CZ. II) 

 
 
 
Pierwsze lata Wyższej Szkoły Inżynierskiej (1965-1969) 

Chronologię uczelni wyższej nie zawsze wyznaczają kadencje 
rektorów. Decydujące znaczenie mają tu zmiany strukturalne uczelni 
określone ustawowo lub związane z jej rozwojem. Gdy przyjrzeć się 
dziejom Wyższej Szkoły Inżynierskiej w Zielonej Górze, pierwszy 
okres jej działalności zamyka z pewnością rok akademicki 1968/1969. 
Przemawia za tym kilka przesłanek, najważniejsze z nich to: 
− ukształtowanie się trzy-wydziałowej uczelni w 1968 roku (Wydziały 

Budownictwa, Elektryczny i Mechaniczny – zniesiono Ogólnotech-
niczny); 

− ustawowo zlikwidowano podział na uczelnie akademickie i zawodowe; 
− w 1969 roku uczelnię opuścili pierwsi absolwenci; 
− w czerwcu 1968 roku został odwołany dotychczasowy rektor, prof.  

J. Kołakowski, nowym rektorem został dnia l lipca 1968 r. doc. dr 
inż. Kazimierz Bącal, który rok wcześniej przeniósł się do Zielonej 
Góry z Politechniki Wrocławskiej. 

Wydaje się, że powyższe zmiany skoncentrowane w jednym roku 
akademickim dostatecznie uzasadniają, aby na tych wydarzeniach 
zamknąć okres organizacyjny uczelni, wypełniony intensywnym roz-
wojem kadrowym, organizacyjnym i materialnym. 

Decydujące znaczenie miał niewątpliwie rozwój kadrowy uczelni. 
Pierwszy rok akademicki rozpoczęło 18 etatowych nauczycieli aka-
demickich. W 1966 roku przyjęto następnych 14. Byli wśród nich m.in. 


 118

Michał Kisielewicz, który zrobił błyskawiczną, jak na polskie warunki 
karierę: w 1965 roku ukończył studia matematyczne na UAM, w 1968 
obronił doktorat, w 1971 habilitację, w 1979 został profesorem nad-
zwyczajnym, w 1984 – zwyczajnym. W 1981 roku został po raz pierw-
szy rektorem uczelni. W 1966 roku rozpoczęli też pracę późniejsi pro-
fesorowie i docenci: Józef Gil, Jan Papiór, Henryk Samujłło oraz dok-
torzy: Zbigniew Brodecki, Franciszek Klorek i Tadeusz Jóźwiak.  
Z Warszawy przeniósł się dr inż. Krzysztof Grodzicki, który w 1967 
roku został docentem i dziekanem Wydziału Ogólnotechnicznego. 

W 1967 roku przyjęto następnych 17 nauczycieli, a wśród nich 
dr. inż. Kazimierza Bącala z Politechniki Wrocławskiej, późniejszego 
rektora, i dr. inż. Antoniego Wysockiego, później docenta i długolet-
niego dziekana Wydziału Elektrycznego). Spośród nauczycieli lubu-
skich pracę w uczelni podjęli: dr Marian Eckert, który w 1978 został 
profesorem, a w latach 1987-1990 był rektorem, Jerzy Borowiecki – 
matematyk (w 1973 dr, 1981 habilitacja, 1990 profesor) oraz Włady-
sław Sosulski, matematyk, późniejszy profesor Politechniki i Uniwer-
sytetu Zielonogórskiego. Ponadto kilku doktorów nauk technicznych  
z Politechniki Wrocławskiej pracowało na części etatu. 

 

Nauczyciele akademiccy WSInż. w latach 1965-19691 

w tym Rok  
akademicki 

Ogółem 
docenci doktorzy 

1965/66 18 1 1 
1966/67 32 2 6 
1967/68 49 3 5 
1968/69 62 8 6 
1969/70 88 8 14 

 
W latach 1965-1969 liczba pozostałych nauczycieli akademic-

kich wzrosła do 70. Wśród nowozatrudnionych w 1968 roku byli m.in. 
dr inż. Janusz Olejniczak z Politechniki Wrocławskiej, który powoła-
ny został na stanowisko docenta i prorektora, mgr inż. Henryk 
Maćkowiak, dyrektor Zakładu Doświadczalnego „Lumel”, który po-
                                                 
1 Opracowano na podstawie rocznych sprawozdań przedstawianych przez rek-
tora podczas inauguracji. Archiwum Uniwersytetu Zielonogórskiego 


 119

wołany został na stanowisko docenta, a po uzyskaniu doktoratu został 
prorektorem. Doktoraty i habilitacje uzyskali też później nauczyciele 
Karol Mazur (fizyka) i Aleksander Grytczuk (matematyka). Grupę 
wykładowców przedmiotów technicznych zasilili też doświadczeni 
wykładowcy z Politechniki Wrocławskiej, wprawdzie bez stopni na-
ukowych, ale z dużą praktyką przemysłową. 

Dla rozwoju nowej uczelni najważniejszy był przyrost kadry ze 
stopniem doktora. W latach 1965-1969 uczelnia zatrudniła 14 dokto-
rów, a 6 uzyskało ten stopień w czasie pracy w WSInż. – jako pierwsi 
matematycy Ludwik Cendrowski, Michał Kisielewicz i fizyk Piotr 
Chocianowski. Sześciu spośród doktorów otrzymało w tym czasie 
awans na stanowisko docenta. Ten sam awans uzyskało też dwóch ma-
gistrów inżynierów. Awanse zatwierdziła Rada Główna Szkolnictwa 
Wyższego biorąc pod uwagę dorobek naukowy oraz inżynierski. Sta-
nowisko docenta otrzymywało się też po habilitacji. Ponadto w 1973 
roku wprowadzono stanowisko docenta kontraktowego na okres 5 lat. 

W omawianym okresie nie zatrudniano jeszcze na uczelni profe-
sorów. Pierwsi dwaj profesorowie pojawili się dopiero w 1972 roku. 
Warto dodać, że pod względem kadrowym uczelnia zielonogórska 
mieściła się w 1969 roku w czołówce wyższych szkół inżynierskich. 
Duża w tym także zasługa Politechniki Wrocławskiej, która kierowała 
tu dobrych adiunktów, którzy mogli w Zielonej Górze uzyskać szyb-
szy awans na docenta. Udany był nabór pracowników naukowych 
spośród miejscowego nauczycielstwa. Dotyczy to zwłaszcza matema-
tyków, fizyków oraz przedstawicieli nauk społecznych. Z tego grona 
wyrosło pięciu późniejszych rektorów i prorektorów zielonogórskich 
uczelni, wielu profesorów. Od 1969 roku grono nauczycieli akade-
mickich co roku zasilali już absolwenci WSInż.  

Zapewnienie studentom wykwalifikowanej kadry było podsta-
wową troską władz uczelni. Z perspektywy prawie 40 lat wydaje się, 
że wywiązały się one z tego zadania właściwie. 

Tymczasem liczba studentów szybko rosła i mimo ostrej selekcji 
na studia dzienne i dla pracujących, zawsze było znacznie więcej kan-
dydatów niż miejsc. Dysponujemy dokładną analizą pierwszego nabo-
ru na studia dzienne i wieczorowe w 1965 roku2. 

                                                 
2 Biuletyn Wyższej Szkoły Inżynierskiej w Zielonej Górze nr 1. Zielona Góra 
1967 s. 139-162. 


 120

Spośród 122 studentów przyjętych na studia dzienne, największą 
grupę stanowili zielonogórzanie (42 osoby) i nowosolanie (9). Ponad-
to z 15 innych miejscowości województwa zielonogórskiego rekruto-
wało się 28 osób. 41 osób pochodziło z 33 miejscowości w 11 woje-
wództwach. Najwięcej z poznańskiego (7 osób) i wrocławskiego (5). 
Wśród nowych studentów było tylko 26 kobiet. Dominowała młodzież 
inteligencka (45 %) i robotnicza (43 %). Tylko 10 % było pochodze-
nia chłopskiego. W latach 1965-1969 szybko rosła liczba studentów, 
zarówno na studiach, jak i dla pracujących. 
 

Studenci studiów dziennych3 

Wydział/ Rok 1965 1966 1967 1968 1969 

Wydział Budownictwa 
Wydział Elektryczny 
Wydział Mechaniczny 

47 
75 

123 
134 

187 
224 

62 
250 
310 

112 
247 
308 

Razem 122 257 411 622 667 
 
W 1968 roku rozpoczął pracę Wydział Budownictwa od razu na 

studiach dziennych, wieczorowych i zaocznych. Dziekanem był doc. 
dr inż. arch. Tadeusz Maszkiewicz z Politechniki Wrocławskiej. Zre-
zygnowano natomiast z tworzenia Wydziału Chemicznego, jaki pro-
ponował rektor Kołakowski. Wydział Budownictwa powstał w związ-
ku z szybkim rozwojem budownictwa mieszkaniowego i przemysło-
wego w regionie. O ile w latach 1956-1960 w samej Zielonej Górze 
wybudowano 4451 izb, to w latach 1966-1970 już 10.320, a w okresie 
1976-1980 aż 21.506 izb mieszkalnych. Podobnie było w Gorzowie 
Wlkp. Najszybciej budownictwo mieszkaniowe rozwijało się w Głogo-
wie, który wówczas był w granicach województwa zielonogórskiego. 
Liczba mieszkańców Głogowa wzrosła w latach 1965-1985 z 13.250 
osób do 66.365. 

Generalnym wykonawcą budowy Huty Miedzi „Głogów” zostało 
w 1967 roku Zielonogórskie Przedsiębiorstwo Budownictwa Przemy-
słowego w Nowej Soli i wkrótce na terenie budowy pracowało ponad 
4 tys. ludzi. W tej sytuacji decyzja o utworzeniu nowego wydziału  
w zielonogórskiej uczelni zapadła bardzo szybko. Pamiętajmy, że okres 

                                                 
3 Sprawozdania dziekanów. Archiwum UZ. 


 121

boomu budowlanego w Polsce przypadł dopiero na lata 70., gdy bu-
dowano gierkowską „drugą Polskę”. Zielonogórskie firmy budowlane 
pracowały wówczas m.in. przy budowie Huty „Katowice”. Rozwijały 
się też studia dla pracujących. 
 
Studia wieczorowe i zaoczne w latach 1965-19694  

 1965 1966 1967 1968 1969 

Wydział W Z W Z W Z W Z W Z 
Budownictwa       32 41 100 62 

Elektryczny 30  86  108 23 127 50 171 81 
Mechaniczny 60  112  179 59 201 94 227 127 
Razem 90  198  287 82 360 185 498 270 
 

W 1969 roku opuścili Uczelnię pierwsi absolwenci. Dyplomy in-
żynierów elektryków otrzymały 34 osoby, a inżynierów mechaników 
67. Pół roku później dyplomy uzyskali też absolwenci studiów wieczo-
rowych (studia wieczorowe trwały 4,5 roku). Ukończyło je 19 elek-
tryków i 51 mechaników. Dyplom nr l Wyższej Szkoły Inżynierskiej 
otrzymał inż. Zygmunt Jankowski – po studiach długoletni inżynier 
miejscowego „Lumelu”. Wśród pierwszych absolwentów było wielu 
przyszłych asystentów i adiunktów, m.in. Zygmunt Ciesielski, Alicja 
Laber, Włodzimierz Kujanek, Eugeniusz Różnowski, także inżynierów 
zasłużonych dla miejscowej gospodarki: Czesław Fedorowicz, dyrektor 
„Zastalu”, Euzebiusz Duchoń, długoletni szef zielonogórskiej energe-
tyki i działacz samorządowy, Waldemar Buszyński, dyrektor wydziału 
komunikacji, przedsiębiorca Piotr Kubala. 

Najwięcej absolwentów zatrudniły w 1969 roku:5 
Lumel – 28 
Elterma Świebodzin – 13 
Zakłady Sprzętu Motoryzacyjnego Kożuchów – 11  
Huta „Głogów” – 7 
Szkolnictwo zawodowe – 11 

                                                 
4 Tamże. 
5 H. Szczegóła, Wyższa Szkoła Inżynierska w latach 1965-1970, w: Skład oso-
bowy Wyższej Szkoły Inżynierskiej 1968-1970, Zielona Góra 1971 s. 92. 


 122

W 1967 roku rozpoczęły działalność samodzielne wydziały – Ele-
ktryczny i Mechaniczny, których studenci byli dotąd kształceni przez 
Wydział Ogólnotechniczny. Dziekanem pierwszego został dr inż. Anto-
ni Wysocki, powołany równocześnie na stanowisko docenta, a drugiego 
mgr inż. Jerzy Kulik, dotychczasowy dziekan Wydziału Ogólnotech-
nicznego, którego na tym stanowisku zastąpił dr inż. Krzysztof Gro-
dzicki, obaj zostali wkrótce docentami. Wydział Ogólnotechniczny 
przestał istnieć l października 1968 roku, a studentów pierwszego roku 
przejęły właściwe wydziały. 

Utworzenie nowych wydziałów wymagało dużego wysiłku finan-
sowego, aby wyposażyć specjalistyczne pracownie i laboratoria w odpo-
wiednią aparaturę. Dużej pomocy udzieliły też lubuskie fabryki, władze 
wojewódzkie, Ministerstwo Przemysłu Ciężkiego i Zjednoczenie „Me-
ra”. Na niektóre zajęcia „elektrycy” byli dowożeni na Politechnikę 
Wrocławską.  

Dopiero w 1968 roku oddano do użytku dwa pawilony (obok kot-
łowni), gdzie zlokalizowano laboratoria i pracownie dla obu wydzia-
łów. W tymże roku Komitet Wojewódzki PZPR przekazał uczelni swój 
budynek przy al. Niepodległości, użytkowany przez Studium Nauczy-
cielskie. Umieszczono tam Zakład Matematyki, Studium Wojskowe, 
Studium Języków Obcych i kilka pracowni Wydziału Budownictwa. 
Kilka pokoi przeznaczono na hotel asystencki. 

Mimo że l października 1966 roku w Auli WSInż. odbyła się już 
druga inauguracja roku akademickiego, część ekspertów budowlanych 
zgłaszała zastrzeżenia do wytrzymałości nowatorskiej metody budowy 
stropów, co spowodowało wyłączenie auli na dwa lata oraz dodatkowe 
badania i przeróbki. W tej sytuacji inauguracja w 1967 roku odbyła się 
w Teatrze Lubuskim. Gdy aulę wreszcie w 1968 udostępniono, otrzy-
mała imię kosmonauty, Jurija Gagarina, co upamiętniała odpowiednia 
tablica (J. Gagarin zginął 16 marca 1968 roku). 

Rok 1968 przyniósł wiele zmian w życiu uczelni. Musimy odno-
tować gorące dyskusje i niepokoje studenckie związane z tzw. „wy-
padkami marcowymi”. Ponieważ zarówno nauczyciele akademiccy, 
jak i studenci utrzymywali bliski kontakt z Politechniką Wrocławską, 
gdzie protesty i żądania studentów były bardzo ostre, ich echa dociera-
ły też do Zielonej Góry. M.in. 21 marca 1968 roku odbyło się na uczel-
ni spotkanie z sekretarzem KC PZPR Arturem Starewiczem. Komitet 
Wojewódzki zażyczył sobie, aby wcześniej zebrać pytania od studen-


 123

tów i przekazać Starewiczowi. Okazało się jednak, że KW ocenzuro-
wał pytania i dodał swoje, w rezultacie wynikło, że studentów WSInż. 
w tak gorącym okresie najbardziej interesowała... sytuacja w Wietna-
mie. Po burzliwym proteście studentów sekretarz KC odpowiadał na 
pytania wprost z sali. Kilka tygodni później Starewicz na konferencji 
wojewódzkiej PZPR w Zielonej Górze nie został wybrany delegatem 
na V zjazd partii, co spowodowało zmianę kierownictwa i usunięcie 
szanowanego na ogół Tadeusza Wieczorka, I sekretarza KW – inicja-
tora rozwoju kulturalnego i naukowego regionu. 

W czerwcu 1968 roku został odwołany rektor WSInż., prof. Ko-
łakowski. Nie miało to związku z polityką, wiązało z przeprowadzo-
ną kontrolą ministerialną gospodarki finansowej uczelni. Obowiązki 
rektora przejął prorektor doc. dr inż. Kazimierz Bącal, który oficjalną 
nominację na rektora otrzymał 10 marca 1969 roku. Pamiętać trzeba, 
że do 1981 roku rektorzy nie byli wybierani na kadencje, ale powoły-
wani przez Ministra za zgodą KC PZPR. W dziejach WSInż. odwołanie 
rektora w trakcie kadencji miało miejsce jeszcze raz, gdy w 1976 roku 
odsunięty został prof. dr hab. inż. Zygmunt Szafran (kadencja upływa-
ła w 1978 roku). 

Jeszcze na początku 1968 KW PZPR opracował „Perspektywicz-
ny program rozwoju szkolnictwa wyższego w województwie zielono-
górskim w latach 1968-1985”6. Okazało się bowiem, że województwo 
nadal poważnie odbiegało od średnich krajowych pod względem zaspo-
kojenia potrzeb kadrowych gospodarki, administracji, oświaty, kultury. 
Oferty stypendiów fundowanych przez przemysł i administrację były 
tylko w małym stopniu przyjmowane przez studentów, którzy mogli 
wybierać atrakcyjniejsze propozycje z dużych ośrodków. Wojewódz-
two zatrudniało średnio rocznie ok. 300 absolwentów dziennych stu-
diów i 200 absolwentów studiów dla pracujących. Potrzeby natomiast 
przekraczały... 1000 absolwentów rocznie. 

W województwie maturę uzyskiwało rocznie ok. 5000 uczniów. 
W 1967 rok na studia zgłosiło się 1681 osób, 60,8% zdało egzamin 
wstępny, a przyjęto 48,5 %. W tej sytuacji postulowano zwiększenie 
możliwości kształcenia na miejscu. Przemilczano natomiast niewła-
ściwą strukturę szkół średnich – zdecydowaną przewagę techników. 

                                                 
6 „Perspektywiczny  program rozwoju szkolnictwa wyższego w województwie 
zielonogórskim w latach 1968-1985”. Egzemplarz powielany ze zbiorów autora. 


 124

Do liceów ogólnokształcących trafiało tylko ok. 16 % bieżącego rocz-
nika. 

„Program” zakładał m.in.: 
− utworzenie w Wyższej Szkole Inżynierskiej Wydziału Chemii, 
− utworzenie w WSInż. filii Wyższej Szkoły Ekonomicznej we Wro-

cławiu, kierunku ekonomika przemysłu, 
− utworzenie filii UAM z kierunkami: prawo, matematyka, fizyka  

i filologia polska, 
− utworzenie w Toporowi, gdzie działał już punkt konsultacyjny, filii 

Wyższej Szkoły Rolniczej we Wrocławiu. 

„Program” uwzględniał utworzenie od września 1968 roku Wy-
działu Budownictwa oraz punktów konsultacyjnych WSInż. w Głogo-
wie, Gorzowie i Żaganiu. Zakładano też ogromny program inwesty-
cyjny: nowe gmachy dla każdego wydziału, dodatkowe domy profe-
sorskie i domki jednorodzinne, nowe domy studenckie itp. Nieśmiało 
natomiast planowano przyrost kadry naukowej. Przewidywano zatrud-
nienie 10 samodzielnych pracowników nauki w 1975, natomiast w 1968 
roku było ich 51 (w tym 24 docentów kontraktowych) oraz 90 starszych 
wykładowców, podczas gdy w 1975 było ich już 117 (wraz z adiunk-
tami, których nie było w 1968). 

Jak wykazała przyszłość, „Program” nie miał większego znacze-
nia dla dalszego rozwoju szkolnictwa wyższego w Zielonej Górze. Je-
dynie w części inwestycyjnej (mieszkania i akademiki), na którą miały 
wpływ władze wojewódzkie, odnotowano dość konsekwentną realiza-
cję założeń. „Program” przewidywał np. umiejscowienie filii UAM  
w budowanym akademiku Studium Nauczycielskiego przy ul. Kro-
śnieńskiej. Filia mogłaby stanowić Wyższą Szkołę Nauczycielską pod-
ległą prorektorowi UAM, ale Poznań nie wykazał zainteresowania, 
tworzył bowiem WSN u siebie i filię w Szczecinie. Nierealne okazały 
się też propozycje tworzenia WSN, a w przyszłości WSP (1973 rok)  
w Gorzowie Wlkp., co zakładał wspomniany „Program”. 

Z kronikarskiego obowiązku odnotujmy kilka ważnych dla dzie-
jów uczelni wydarzeń z lat 1967-1969. Na ten okres przypadają pierw-
sze międzynarodowe kontakty z uczelniami technicznymi w Chemnitz 
(wówczas Karl-Marks-Stadt) i Charkowie. Po wzajemnych wizytach 
w obu miastach w lipcu 1967 i marcu 1968 roku podpisano pierwszą 
umowę z uczelnią niemiecką, obejmującą m.in. staże nauczycieli i stu-


 125

dentów. W 1968 roku rozpoczęto też wymianę studentów z Charko-
wem7. 

W 1968 roku uczelnia podpisała pierwsze umowy o współpracy  
z przemysłem. Umowy i porozumienia w tej sprawie zawarto m.in.  
z „Lumelem” (20.12.1968), „Zgrzeblarkami” (18.10.1969) oraz Zjedno-
czeniem Przemysłowym Automatyki i Aparatury Pomiarowej „Mera” 
w Warszawie. Podjęto współpracę z Hutą „Głogów”, „Eltermą” Świe-
bodzin i Zjednoczeniem Budownictwa w Zielonej Górze.8 

U progu roku akademickiego 1969/70 weszły w życie nowe regula-
cje ustawowe dotyczące wyższego szkolnictwa technicznego, odczytane 
jako likwidacja podziału uczelni na akademickie i zawodowe. Proces 
zakończył się w 1973 roku nadaniem tytułu magistra inżyniera absol-
wentom wyższych szkół inżynierskich. Zrównano przede wszystkim 
stanowiska nauczycielskie w obu typach szkół, zniesiono stanowiska 
lektorów, wprowadzono stanowiska adiunktów, starszych asystentów  
i asystentów. Według nowej nomenklatury l października 1969 roku  
w uczelni pracowało na pełnym etacie 8 docentów, 22 starszych wykła-
dowców (w tym 14 ze stopniem), 12 wykładowców, 26 starszych asy-
stentów, 9 asystentów i 7 innych (lektorzy języków obcych, nauczyciele 
wychowania fizycznego i przedmiotów obronnych). Ponadto zatrud-
niano 36 pracowników inżynieryjno-technicznych i 5 bibliotekarzy.  
W administracji uczelni pracowały 22 osoby i w obsłudze 369. 

W miejsce Rady Uczelni utworzono Senat (16 osób), w którym nie 
było jeszcze studentów. Na posiedzenia zapraszani byli tylko przewod-
niczący ZMS i ZSP. Reliktem po wcześniejszej strukturze pozostały 
zespoły dydaktyczne zamiast zakładów. 

W maju 1968 roku Ministerstwo utworzyło na uczelni etat pro-
rektora, którym został dotychczasowy pełnomocnik rektora do spraw 
nauki, doc. dr inż. Janusz Olejniczak, który pełnił tę funkcję do chwili 
wyjazdu do USA w 1972 roku. W 1969 roku przestał funkcjonować 
pełnomocnik rektora do spraw nauczania (był nim od 1965 r. doc. dr 
H. Szczegóła), a sprawy będące w jego gestii przejął prorektor. 

Rok 1969 przyniósł także zmianę nazwy uczelni. Rozporządzeniem 
Rady Ministrów z 26 września 1969 roku uczelnia otrzymała imię Jurija 

                                                 
7 Kronika Wyższej Szkoły Inżynierskiej 1965-1970. Archiwum UZ. 
8 Archiwum UZ. 
9 Skład osobowy Wyższej Szkoły Inżynierskiej 1968-1970. 


 126

Gagarina. Była to inicjatywa KW PZPR podjęta przez wicepremiera 
Piotra Jaroszewicza, który był posłem z Ziemi Lubuskiej. Inicjatorzy 
nazwy widzieli w tym akcie politycznym pewną szansę dla współpracy 
uczelni z instytutami technicznymi w ZSRR, wymianę pracowników  
i studentów i większy dostęp do radzieckiej myśli technicznej. Wydaje 
się, że te możliwości nie zostały w pełni wykorzystane. Uroczyste na-
danie imienia odbyło się 22 listopada 1969 roku w obecności wicepre-
miera, ambasadora ZSRR, ministra i innych gości. Wzruszający list 
nadesłała wdowa po pierwszym kosmonaucie.  

W 1970 roku zainaugurowano w Zielonej Górze obchody „Dnia 
Kosmonauty”, niemal zawsze goszcząc kosmonautów z ZSRR, a od 
1979 r. także polskiego kosmonautę Mirosława Hermaszewskiego10. 

Po 1989 roku po cichu skreślono z nazwy uczelni patrona i usu-
nięto wszelkie rzeźby i tablice upamiętniające postać Gagarina. Wydaje 
się, że ta postać obrzydzona nieco przez nachalną propagandę pozo-
stała jednak w historii techniki i podboju kosmosu i nie ma aż takiej 
potrzeby, by wstydzić się przelotnego „flirtu” uczelni z pierwszym 
kosmonautą. Na pewno korzystne były kontakty studentów i pracow-
ników przez blisko 20 lat, w okresie obchodów „Dnia Kosmonauty”  
z profesorami biorącymi udział w badaniach kosmosu, jak i z samymi 
kosmonautami, którzy z tej okazji odwiedzali Zieloną Górę. Przez wiele 
lat aktywnie działało na uczelni Polskie Towarzystwo Astronautyczne 
oraz studenckie koło naukowe miłośników astronautyki (liczne konfe-
rencje i wystawy). Wielu pracowników miało łatwiejszy dostęp do ra-
dzieckich laboratoriów i staży naukowych. 

 
Powstanie uczelni pedagogicznej 

Powstanie Wyższej Szkoły Inżynierskiej, którą w 1969 roku ukoń-
czyło pierwszych 171 absolwentów, nie rozwiązało problemów ka-
drowych województwa. We wszystkich zestawieniach statystycznych 
zielonogórskie znacznie odbiegało od średniej krajowej. Działacze 
oświatowi zwracali uwagę, że jedną z przyczyn tego niekorzystnego 
zjawiska była też zła struktura szkolnictwa średniego w województwie. 

Jeszcze w 1975 roku do liceów ogólnokształcących szło tylko 
17,6 % rocznika, do techników 17 %, do zasadniczych szkół zawodo-
wych aż 62,3 %. W stutysięcznej Zielonej Górze w dwóch liceach 
                                                 
10 Zob. księgę wycinków prasowych w Archiwum UZ. 


 127

uczyło się tyle samo uczniów, co w 6-tysięcznym Wolsztynie. A prze-
cież „ogólniaki” były główną bazą rekrutacyjną uczelni. Krytykował 
ten stan autor tego tekstu w „Nadodrzu” z lipca 1971 roku11. 

Rozwój szkolnictwa zawodowego forsowało, podobnie jak w ca-
łym kraju, silne lobby partyjno-przemysłowe, gdyż stale brakowało 
murarzy, tokarzy, spawaczy, elektryków, włókniarzy itp. Na zjawisko 
to zwrócił uwagę „Raport o stanie oświaty w PRL” przygotowany 
przez zespół prof. Jana Szczepańskiego i opublikowany w 1973 roku, 
w dwusetną rocznicę Komisji Edukacji Narodowej. 

Zajęte wewnętrznymi walkami wojewódzkie władze partyjne nie 
miały w 1968 i 1969 czasu, ani pomysłów, by włączyć się do planowa-
nej reorganizacji szkolnictwa. Na początku 1969 roku dotychczasowe-
go I sekretarza KW PZPR T. Wieczorka zastąpił Mieczysław Hebda  
z Krakowa i upłynęło sporo czasu, zanim postulat utworzenia w Zielo-
nej Górze uczelni pedagogicznej zyskał poparcie władz. Red. Henryka 
Doboszowa napisała na ten temat w artykule „Nasze uniwersytety”: 
„Kadra była właściwie skompletowana już dawno i doc. Szczegóła 
uważa, że szkoły nie powołano dwa lata temu tylko przez przegapie-
nie”12. W 1969 roku utworzono bowiem 3-letnie wyższe szkoły nauczy-
cielskie, m.in. w Bydgoszczy, Kielcach, Częstochowie, Olsztynie, Sie-
dlcach i Słupsku. O Zielonej Górze, gdzie było bardzo dobre Studium 
Nauczycielskie i duża grupa nauczycieli z doktoratami, nikt nie pa-
miętał. 

Wniosek o utworzenie WSN wysłano dopiero na początku 1970 
roku, a wstępną decyzję pozytywną wydało Ministerstwo Oświaty  
i Szkolnictwa Wyższego 6 czerwca 1970 roku. Uczelnia miała rozpo-
cząć działalność w 1971 roku. Stanowisko organizatora powierzono 
18 lipca 1970 roku jej późniejszemu rektorowi, doc. Hieronimowi 
Szczególe z zielonogórskiej Wyższej Szkoły Inżynierskiej. Była to 
decyzja dość opóźniona – w Polsce dojrzała koncepcja, że nauczycie-
le winni mieć wyższe wykształcenie magisterskie, a nie zawodowe. 
Spowodowało to spore zamieszanie, gdyż należało zapewnić wyższe 
studia magisterskie, także czynnym nauczycielom po studium nauczy-
cielskim i po WSN. Wcześniejsza koncepcja przewidywała, że nauczy-
ciel szkoły podstawowej winien mieć wykształcenie wyższe zawodowe 

                                                 
11 H. Dobosz, Nasze uniwersytety, „Nadodrze” 1971, nr 13. 
12 Tamże. 


 128

z zakresu dwóch przedmiotów. Stąd też, mimo że przygotowywano się 
do uruchomienia studiów zawodowych dwuprzedmiotowych, z góry 
zakładano, że w krótkim czasie uczelnia przekształci się w wyższą 
szkołę pedagogiczną ze studiami magisterskimi. 

Inaczej niż przy tworzeniu Wyższej Szkoły Inżynierskiej, nie 
utworzono komitetu organizacyjnego, a wszystkie sprawy załatwiano 
w trójkącie: organizator uczelni – kurator Zbyszko Piwoński, który 
działał w imieniu Jana Lembasa, przewodniczącego Prezydium WRN, 
oraz dr Henryk Pochanke – dyrektor Studium Nauczycielskiego. 

Studium Nauczycielskie nie przeprowadziło już w 1970 roku na-
boru, co pozwalało nowej uczelni w następnym roku przejąć wszyst-
kie budynki przy pl. Słowiańskim oraz dom studenta przy ul. Krośnień-
skiej (dziś al. Wojska Polskiego). Zadaniem organizatora było też 
opracowanie projektu profilu i założeń struktury przyszłej uczelni oraz 
zwerbowanie kadry wykładowców dla proponowanych kierunków 
kształcenia. Ponadto należało przygotować dokumentację i zapewnić 
środki na budowę nowych obiektów uczelni, gdyż baza po Studium 
Nauczycielskim tylko w niewielkim stopniu odpowiadała nowym po-
trzebom. 

Dużo kontrowersji budziła sprawa lokalizacji przyszłej uczelni, 
gdyż wiadomo było od początku, że pl. Słowiański jest za ciasny dla 
potrzeb uczelni akademickiej. Nie było też możliwości budowy nowej 
uczelni obok istniejącej już Wyższej Szkoły Inżynierskiej, która zloka-
lizowana była na obszarze uniemożliwiającym jej własną rozbudowę  
z uwagi na sąsiedztwo osiedli mieszkaniowych i zalesionych wzgórz. 
Pozostawało jedyne możliwe rozwiązanie, czyli budowa uczelni przy 
wylocie ul. Krośnieńskiej, gdzie w 1969 roku wybudowano już dom 
akademicki SN (dziś „Wcześniak”). W 1970 roku było to zupełne od-
ludzie. Nie było jeszcze al. Wojska Polskiego, ani ul. Prymasa Wyszyń-
skiego. Nie było osiedla „Przyjaźni” i „Łużyckiego”, gmachu Woje-
wódzkiej Biblioteki. Miasto liczyło wówczas 73 tys. mieszkańców 
(dziś 120 tys.). 

Architektom i urbanistom lokalizacja się jednak podobała, zwłasz-
cza, że mieli już rozpracowaną wizję nowych ulic i osiedli. Zespół pod 
kierunkiem mgr. inż. arch. Stanisława Kochańskiego przystąpił nie-
zwłocznie do pracy. Nie udało się przekonać władz i architektów do 
zaprojektowania większych obiektów, dla większej liczby studentów 
(i wydziałów), większej biblioteki, większych sal wykładowych. Zcen-


 129

tralizowany system zatwierdzania projektów wg obowiązujących norma-
tywów pozwolił tylko na budowę obiektu dla 3-letniej uczelni o trzech 
wydziałach i 1100 studentach. Pozostawiono jedynie miejsca na dal-
szą rozbudowę. Podstępem udało się utworzyć… większy parking, ale 
z uwzględnieniem pętli autobusowej. 

Na budowę uczelni władze wojewódzkie przeznaczyły 50 milio-
nów starych zł, a ministerstwo obiecało środki na dom studenta dla 
330 osób (później w związku z przekształceniem w Wyższą Szkołę 
Pedagogiczną sfinansowano budowę na 600 miejsc). Władze lokalne 
zapewniały także mieszkania dla nauczycieli akademickich oraz po-
moc finansowaną na zakup książek, pomoce naukowe i wyposażenie 
pracowni dla zajęć praktyczno-technicznych, fizyki i laboratorium 
języków obcych. 

Po wstępnych rozmowach w Ministerstwie wiosną 1971 roku 
uzyskano akcept dla rekrutacji na następujące kierunki studiów13:  
Wydział Humanistyczny 

– filologia polska, 
– filologia rosyjska. 

Wydział Matematyczno-Przyrodniczy  
– matematyka z fizyką 
– zajęcia praktyczno - techniczne z fizyką. 

Wydział Pedagogiczny 
– nauczanie początkowe z matematyką, 
– nauczanie początkowe z zajęciami praktyczno-technicznymi, 
– nauczanie początkowe z wychowaniem muzycznym. 
Dla potrzeb powyższych kierunków uzyskano 25 etatów dla na-

uczycieli akademickich ( w trakcie roku udało się uzyskać dalszych 8). 
Były to czasy, gdy rektorzy musieli walczyć o każdy etat, zarówno dla 
profesora, jak i dla ... sprzątaczki, uzyskano też na początek 10 etatów 
dla administracji i biblioteki oraz 16 dla obsługi. 

Oficjalne rozporządzenie Rady Ministrów w sprawie utworzenia 
Wyższej Szkoły Nauczycielskiej w Zielonej Górze nosi datę 30 lipca 
1971 roku i stwierdzało m.in.: „W uznaniu potrzeb prężnie rozwijają-
cego się regionu zielonogórskiego w celu pogłębienia przeobrażeń 

                                                 
13 J. Wąsicki, Zarys rozwoju nauki i kształcenia nauczycieli na Ziemi Lubu-
skiej, w: Wyższa Szkoła Pedagogiczna w Zielonej Górze 1971-1981, Zielona 
Góra 1983, s. 17. 


 130

społeczno-ekonomicznych oraz dalszego podniesienia poziomu oświaty 
i kultury w środowisku bogatym w tradycje walk o polskość, wolność 
i postęp społeczny... tworzy się Wyższą Szkołę Nauczycielską w Zie-
lonej Górze”.14 Mimo patetyczno-propagandowej wymowy dokumen-
tu, zwracają uwagę pewne jego regionalne akcenty, np. nawiązanie do 
polskich tradycji Babimojszczyzny czy do okresu powstania wielko-
polskiego. 

23 sierpnia 1971 roku Ministerstwo Oświaty i Szkolnictwa Wyż-
szego wydało zarządzenie, które zatwierdzało strukturę uczelni: Wy-
dział Humanistyczny z zakładami filologii polskiej, filologii rosyjskiej 
i nauk społeczno-politycznych, Wydział Matematyczno-Przyrodniczy 
z zakładami matematyki i fizyki, Wydział Pedagogiczny z zakładami 
pedagogiki i psychologii, nauczania początkowego, wychowania mu-
zycznego oraz zajęć praktyczno-technicznych. Utworzono też Studium 
wojskowe, Studium języków obcych, Studium wychowania fizycznego 
i Bibliotekę Główną WSN. Powołano pierwszych docentów: dr Marię 
Jakowicką, pedagoga z SN w Gorzowie Wlkp., która w latach 1969-
1971 pracowała w WSN Słupsk, a w Zielonej Górze została prodzie-
kanem Wydziału Pedagogicznego i kierownikiem zakładu nauczania 
początkowego. W przyszłości była długoletnim dziekanem i prorekto-
rem. Docentami zostali też dr Henryk Pochanke z miejscowego SN, 
również późniejszy dziekan i prorektor, dr Bronisław Ratuś z WSInż. 
(dziekan Wydziału Humanistycznego), dr Piotr Chocianowski z WSInż. 
(dziekan Wydz. Matematyczno-Przyrodniczego) i dr Lech Ludorow-
ski z UMCS ( kier. zakładu filologii polskiej). Skoro dodamy jeszcze 
organizatora i rektora, który także przeszedł z WSInż. oraz kierownika 
Zakładu Matematyki, dr. Aleksandra Grytczuka, także z tej uczelni, to 
można stwierdzić, że trzon kadry kierowniczej nowej uczelni tworzyli 
wykładowcy z pierwszej zielonogórskiej szkoły wyższej. Kilku innych 
wspierało nową uczelnię prowadząc zajęcia zlecone, np. dr hab. M. Ki-
sielewicz czy doc. M. Eckert. Ponadto na filologii rosyjskiej rozpoczę-
ła pracę doc. Luba Czeszkowa ze Związku Radzieckiego. 

l października 1971 roku w sali kolumnowej WRN odbyła się 
pierwsza uroczysta inauguracja roku akademickiego nowej uczelni. 

                                                 
14 Tekst rozporządzenia Rady Ministrów, zob. H. Szczegóła, Działalność Wyż-
szej Szkoły Pedagogicznej w latach 1971-1975, w: Wyższa Szkoła Pedagogicz-
na w Zielonej Górze. Zielona Góra 1975, s. 8. 


 131

Rozpoczynało go 280 studentów, 25 nauczycieli akademickich i 26 
pozostałych pracowników uczelni. Aż 85 proc. studentów rekrutowało 
się ze szkół województwa zielonogórskiego. W inauguracji uczestni-
czył prof. Henryk Jabłoński, minister Oświaty i Szkolnictwa Wyższe-
go W interesującym przemówieniu, a raczej wykładzie historycznym 
(był historykiem), mówił o przeszłości regionu oraz awansie kultural-
nym Ziemi Lubuskiej. Stwierdził m.in.: „ Rok 1965 przynosi świadec-
two drugiej wielkiej prawdzie o znaczeniu dla Środkowego Nadodrza 
(...). Powstał na tym terenie głód kadr technicznych i dla zaspokojenia 
go utworzona została Wyższa Szkoła Inżynierska. Po kilku zaledwie 
latach rozwoju kształci ona specjalistów dla budownictwa, miernictwa 
elektrycznego, elektrotechniki przemysłowej, technologii budowy ma-
szyn, obróbki plastycznej (...). Dziś wieńczymy gmach oświaty zielono-
górskiej, otwieramy na mocy decyzji Rady Ministrów Wyższą Szkołę 
Nauczycielską, z szerokim zakresem humanistycznym i matematycz-
no-przyrodniczym”.15 

Ponieważ latem 1971 roku odbyła się ostatnia sesja letnia dla na-
uczycieli studiujących zaocznie w Studium Nauczycielskim – nie prze-
prowadzono naboru na studia zaoczne w WSN. Nabór taki przeprowa-
dzono dopiero w 1972 roku, gdy przyjęto na studia 515 nauczycieli,  
w większości absolwentów studiów nauczycielskich. 

Jeszcze kilka słów o kadrze nauczającej. W ciągu pierwszych 
dwóch lat funkcjonowania uczelni zatrudniono ogółem 55 nauczycieli 
akademickich (w 1971 roku – 25, 1972 – 28). W tej liczbie był jeden 
dr habilitowany, 9 docentów mianowanych oraz 9 doktorów. Trzy oso-
by uzyskały doktorat w latach 1971-1972. Aż 20 osób rekrutowało się 
ze Studiów Nauczycielskich (Zielona Góra, Gorzów Wlkp., Legnica, 
Jelenia Góra), najwięcej 11 osób z Zielonej Góry. 15 osób to nauczy-
ciele ze szkół średnich województwa z zaawansowanymi doktoratami. 
10 osób przeniosło się z innych uczelni, w tym 6 z WSInż. Zatrudnio-
no też w ciągu dwu lat 6 absolwentów uniwersytetów na stanowiskach 
asystentów oraz 4 osoby z innych instytucji. Mimo małej liczby asy-
stentów, średnia wieku zatrudnionych nie przekraczała 40 lat. 

Warto zwrócić uwagę, że z grupy tej w przyszłości 12 osób uzy-
skało tytuł profesora: Jerzy Brzeziński, Janina Fyk, Edward Hajduk, 

                                                 
15 H. Jabłoński, Przemówienie na pierwszej inauguracji roku akademickiego 
w WSN, w: „Przegląd Lubuski” grudzień 1971, s. 6. 


 132

Maria Jakowicka, Stanisław Kania, Lech Ludorowski, Mieczysław 
Łojek, Władysław Magnuszewski (1925-1996). Irena Marciniak, Bro-
nisław Ratuś (1935-1997), Hieronim Szczegóła i Kazimierz Uździcki. 
Dalszych 11 uzyskało stopień doktora habilitowanego, a wśród nich 
długoletni pracownicy WSP: Mirosław Frejman, Aleksander Grytczuk, 
Maria Januszewicz, Władysław Korcz (1913-1997), Robert Leszko, 
Albert Pawłowski (1932-2001), Franciszek Pilarczyk, Henryk Pochan-
ke (1915-1986) i Julian Skorek. Powyższe osoby tworzyły podstawy 
organizacyjne dla kierunków studiów, które reprezentowali, a także 
rozwijały badania naukowe. Udany był też dobór pierwszych sześciu 
asystentów WSN. Byli wśród nich m.in. prof. Janina Fyk, dr hab. Maria 
Januszewicz i dr hab. Janusz Skuczyński (dziś profesor UMK w Toru-
niu). Dwie dalsze osoby skończyły na doktoracie. 

Pierwsze dwa lata funkcjonowania uczelni, poza doskonaleniem 
procesu dydaktycznego, który w uczelni pedagogicznej zajmował 
szczególne miejsce, tworzono podstawy pod rozwój naukowy i środo-
wiska, zwłaszcza w zakresie nauk humanistycznych i pedagogicznych, 
a wspólnie z Wyższą Szkołą Inżynierską szybko rozwijano nauki ma-
tematyczne. Znalazło to wyraz zarówno w szybkich awansach nauko-
wych (doktoraty i habilitacje), jak i publikacjach naukowych, konfe-
rencjach krajowych i międzynarodowych organizowanych w Zielonej 
Górze. Powodowało to, że uczelnia nie miała problemów z pozyskaniem 
dobrej kadry dla powstających nowych kierunków studiów. Uczelnia 
od początku miała aspiracje akademickie, a status wyższej szkoły za-
wodowej traktowano jako przejściowy – tym zresztą wyróżniała się 
wśród pozostałych wyższych szkół nauczycielskich w Polsce. 

W kilku dyscyplinach naukowych uczelnia stała się liczącym part-
nerem w kraju. Bardzo widoczny był od samego początku udział uczel-
ni w rozwoju dyscyplin pedagogicznych wspierających zreformowanie 
polskiego szkolnictwa. Dotyczy to zwłaszcza nauczania początkowe-
go (szkoła doc. Marii Jakowickiej), wychowania technicznego (szkoła 
doc. Henryka Pochankego), systemu kształcenia nauczycieli (doc. Bro-
nisław Ratuś). Uczestniczyli oni od początku w pracach komitetów 
Polskiej Akademii Nauk i zespołach ekspertów ministerstwa. W obieg 
krajowy w swoich dyscyplinach weszli też od razu doc. Ludorowski 
(literaturoznawstwo) dr Kania (językoznawstwo), dr Zofia Magnuszew-
ska i dr J. Skórek (nauczanie języków obcych), a także miejscowi histo-
rycy. 


 133

Zielona Góra, dzięki dwóm wybitnym bibliotekarzom: dr. Grze-
gorzowi Chmielewskiemu (Biblioteka Wojewódzka) i Janowi Zema-
nowi (Biblioteka Pedagogiczna) zgromadziła ogromny i wartościowy 
księgozbiór humanistyczny (w tym zbiory czasopism), który znacznie 
ułatwił start uczelni pedagogicznej. Spełniał ona w dużym stopniu wy-
mogi księgozbioru naukowego. Biblioteki wykształciły także sprawną 
kadrę bibliotekarzy co było szczególnie ważne dla potrzeb informacji 
naukowej i wymiany międzybibliotecznej. Po wybudowaniu w 1975 
roku Biblioteki im. C. K. Norwida nadal służy ona zielonogórskim stu-
dentom i nauczycielom. 

Dyrektor Biblioteki Głównej uczelni, Franciszek Pilarczyk, który 
przeszedł do WSN z Biblioteki Wojewódzkiej, miał w pewien sposób 
ułatwione zadanie i szybko kompletował uczelniany księgozbiór, tak-
że przez zakupy antykwaryczne oraz zakupy kompletnych zbiorów  
z bibliotek emerytowanych profesorów uniwersytetów, współpracują-
cych z uczelnią. 

Przez zimę 1971/72 rozstrzygnięto kwestie projektowe przyszłe-
go gmachu WSN przy ul. Krośnieńskiej i wiosną 1972 roku ruszyły 
prace budowlane. Firma „Nadodrze” (dyrektor mgr inż. Wiktor Bie-
lawski) uznała budowę za priorytetową i skierowała na nią najlepszych 
fachowców i najlepszy sprzęt. Sprawa była dość trudna, gdyż należało 
prowadzić budowę bez kompletnej dokumentacji szczegółowej, co uda-
ło się dzięki dobrej współpracy z głównym architektem Stanisławem 
Kochańskim. Był to ewenement w ówczesnym zbiurokratyzowanym 
systemie budownictwa, w którym brak jednego trzeciorzędnego za-
łącznika powodował odmówienie przydziału wykonawcy, materiałów 
lub środków finansowych. 

W budowanym budynku o powierzchni ponad 11 tys. m2 przewi-
dywano lokalizację Wydziału Humanistycznego i Pedagogicznego  
(z wychowaniem technicznym), rektorat, bibliotekę główną i studium 
Wojskowe. W przyszłości miała być zbudowana aula (obok rektora-
tu). Jak widać, już w momencie rozpoczęcia budowy, zdawano sobie 
sprawę, że budynek będzie za mały, ale na większy nie było ani środ-
ków, ani przyzwolenia. Nowe uczelnie w Polsce mogły się w tamtych 
latach rozwijać jedynie w oparciu o środki lokalne (ale limity były cen-
tralne). Lobby „starych” uczelni bardzo pilnowało, aby skromne środ-
ki (limity) ministerialne nie trafiały do nowo tworzonych uczelni ich 
kosztem. 


 134

Ponieważ było wiadomo, że zanim ukończone zostaną nowe obiek-
ty, nie będzie miejsca w dotychczasowych budynkach, od września 
1972 roku przejęto przejściowo dla potrzeb Wydziału Pedagogicznego 
budynek Szkoły Podstawowej nr l przy pl. Słowiańskim. W śródmie-
ściu malała liczba dzieci w wieku szkolnym – powstawały nowe osie-
dla na obrzeżu miasta, gdzie budowano nowe szkoły. 

Zabiegi władz uczelni, zwłaszcza w 1972 roku, gdy w ramach po-
stępu prac nad reformą oświaty (Komitet ekspertów prof. Jana Szcze-
pańskiego, koncepcje ministra oświaty, Jerzego Kuberskiego) realna 
stawała się wizja szybkiego powstania akademickiej wyższej szkoły pe-
dagogicznej, koncentrowały się wokół kilku projektów inwestycyjnych:  

– budowy domu akademickiego na 600 miejsc, 
– hali gimnastycznej, 
– domu dla nauczycieli akademickich, 
– hotelu asystenta, 
– auli i rektoratu. 
Różni byli adresaci tych zabiegów. Dom akademicki obiecało mi-

nisterstwo. Zabiegi dotyczyły jego wielkości (330 czy 600 miejsc) 
oraz terminu rozpoczęcia budowy i uzyskania akceptacji komisji pla-
nowania na umieszczenie w planie (znów limity centralne). Ostatecz-
nie inwestycję rozpoczęto dopiero w 1975 roku. Hala gimnastyczna 
(dofinansowanie: Totalizator Sportowy, GKKF i miasto, znalazła się 
w planie dopiero w 1976. W 1974 uzyskano 15-mieszkaniowy budy-
nek „profesorski” przy ul. Sucharskiego (niektóre mieszkania połączo-
no, aby uzyskać kilka większych metrażowo – co wywołało duże za-
mieszanie w statystyce). Miasto nadal zmuszone było jednak oddawać 
uczelni kilka mieszkań rocznie. Hotel asystenta powstał jako wspólna 
inwestycja WSP – WSInż. przy ul. Podgórnej w 1975 roku. Przez kilka 
lat funkcję hotelu asystenta pełnił dawny internat SN przy pl. Słowiań-
skim 5. Rektorat i aula długo jeszcze nie mogły znaleźć uznania u de-
cydentów. Z uwagi na brak miejsc w akademikach, zastanawiano się 
nawet nad przejęciem Ośrodka w Przytoku (10 km), ale nie rozwiąza-
no problemu dojazdu.  

W 1972 roku wprowadzono szereg zmian w statusie uczelni. Mi-
nisterstwo utworzyło dwa stanowiska prorektorów, którymi zostali 
dotychczasowi dziekani, doc. Henryk Pochanke (do spraw nauczania) 
i doc. Bronisław Ratuś (do spraw wychowania). W ich miejsce dzie-
kanami zostali – doc. Maria Jakowicka (Wydział Pedagogiczny) i doc. 


 135

Władysław Kot, filozof z UAM (Wydział Humanistyczny). Pamiętaj-
my, że wówczas nie było wyborów, tylko nominacje ministra. 

Na Wydziale Pedagogicznym powstały nowe zakłady: dydaktyki, 
historii i teorii wychowania, psychologii i pracownia nowych technik 
nauczania. Zakład zajęć praktyczno-technicznych został przeniesiony 
na Wydział Matematyczno-Przyrodniczy. 

Ponieważ nowe koncepcje oświatowe przewidywały tworzenie 
dużych szkół zbiorczych lub gminnych, uważano że nie ma potrzeby 
kształcić nauczycieli o dwóch specjalnościach – nie bez znaczenia był 
tu również opór środowisk uniwersyteckich, które uważały, że takie 
kształcenie deprecjonuje dyplom magisterski. Na nowy rok akademic-
ki przyjęto 286 studentów na studia dzienne na filologię polską, filo-
logię rosyjską, wychowanie muzyczne, matematykę z fizyką, zajęcia 
praktyczno-techniczne. 

Wśród 515 osób przyjętych na studia zaoczne dominowali absol-
wenci SN, którzy w czasie trzech semestrów studiów zdobywali dyplo-
my ukończenia wyższych studiów zawodowych. Studia zaoczne były 
wówczas jedynie dla czynnych nauczycieli, którzy musieli zdać egza-
min wstępny. Kilka lat później minister Kuberski załatwił, że na studia 
przyjmowano nauczycieli bez egzaminu za skierowaniem z kuratorium. 
Nienauczyciele, np. bibliotekarze, pracownicy kultury itp., nadal skła-
dali egzamin wstępny. Z powyższych liczb wynika, że już w drugim 
roku działalności uczelnia przekroczyła 1000 studentów łącznie, co 
wymagało dużego wysiłku ze strony 55 etatowych nauczycieli akade-
mickich, wzmacnianych przez kolegów z Wyższej Szkoły Inżynierskiej 
(matematyka i wychowanie techniczne) oraz ze Szkoły Muzycznej  
i Filharmonii (wychowanie muzyczne). W 1973 liczba studiujących 
wynosiła już ponad 2300 osób. Ponieważ w miesięcznej sesji letniej 
uczestniczyło ponad 1500 nauczycieli, cześć studentów zaocznych 
kwaterowano w Sulechowie i tam odbywały się zajęcia. 

Rok akademicki 1972/73 wypełniły starania o przekształcenie  
w Wyższą Szkołę Pedagogiczną. Sprawa była trudna, gdyż zielonogór-
ska WSN powstała jako ostatnia. W pierwszej kolejności miały powstać 
w 1973 roku tylko dwie, trzy uczelnie, w tym szczecińska filia UAM. 
„Program Przekształcenia Wyższej Szkoły Nauczycielskiej w Zielonej 
Górze z dniem l października 1973 roku w Wyższą Szkołę Pedagogicz-
ną” uchwalony przez senat w lutym 1973 roku i poparty przez władze 
wojewódzkie stał się podstawą starań uczelni o nowy status. 


 136

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 


MATERIAŁY, SPRAWOZDANIA 
 
 
 
 
Lesław Batkowski 
 
 
 

ROZWÓJ ZIELONEJ GÓRY 
WIDZIANY OCZYMA MIESZKAŃCA 

 
 
 

Tytuł mojego wystąpienia upoważnia do sięgnięcia po marzenia. 
Jestem mieszkańcem, ale również inżynierem, do tego elektrykiem, 
byłem blisko podejmowanych decyzji o przyszłości miasta. Znam 
mechanizmy, zależności i ograniczenia ich powstawania. Mam świa-
domość, że dopiero połączenie marzeń i realiów może dać właściwy 
efekt. 

Uważam, że mówiąc o przyszłości, warto wrócić do przeszłości. 
Tym bardziej, że jestem z Zieloną Górą związany emocjonalnie. Tu 
chodziłem do przedszkola, szkoły, ukończyłem studia, pracowałem. 
Wszystkie moje sukcesy i porażki związane są w zasadzie z moim mia-
stem. Byłem obserwatorem tętniącego życiem Wagmostawu, uczestni-
czyłem w meczach na stadionie przy ul. Wyspiańskiego (w przerwach 
piłem ze źródła o krystalicznie czystej wodzie), byłem widzem meczy 
bokserskich w sali przy ul. Jedności (dawniej Robotniczej), zagląda-
łem do modelarni na Dąbrówki, pamiętam ul. Topolową, Nowomiej-
ską, Widok wraz z restauracją, dworzec PKP z czerwono-szarej cegły 
i budkę biletera odbierającego bilety przy wyjściu z peronów, schrony 
między ul. Topolową a ul. Widok, kina Warszawa, Zacisze, Przełom, 
Zuch, sławny „grzybek”. Pamiętam emocje, jakie towarzyszyły każ-
demu nowemu budynkowi czy ulicy, tę wielką dumę, jaka mnie wtedy 
ogarniała. W mojej pamięci pozostała Zielona Góra może niedoskona-
ła, niezbyt nowoczesna, ale przyjazna, swojska, a przede wszystkim 
zielona. Na każdym kroku drzewa, krzaki, trawa i szczególna ozdoba 
miasta, winnice. 


 138

Być może, byłoby nośne, ambitne i oczekiwane, gdybym napisał 
„Zieloną Górę widzę ogromną”. Tylko, czy to realne? Czy naprawdę 
tego bym chciał? Jakim kosztem musiałoby się to stać? W roku 1970 
odbyła się dyskusja „Zielona Góra 2000”. Wtedy bardzo chciałem, aby 
zwyciężyła wersja 300.000 mieszkańców, tyle, że wtedy nie zakłada-
no wycięcia 800 ha. lasów. Jak się okazało, powyższa wersja i wersja 
150.000 mieszkańców się nie sprawdziły. 

Wyobraźnia, marzenia, realia, możliwości, ograniczenia. Tym się 
kieruję przedstawiając moją wizję Zielonej Góry.  

Na początek teza, jak sądzę nie podlegająca dyskusji, nie mająca 
oponentów. Największym dobrem, atutem i podstawową zaletą 
Zielonej Góry jest zieleń. To powód do dumy mieszkańców, to naj-
bardziej rozpoznawalny znak miasta. To w konsekwencji faktyczne 
przeciwdziałanie efektowi cieplarnianemu i zjawisku stepowienia. 
Zjawisko ostatnie jest szczególnie niebezpieczne dla Zielonej Góry. 
Wszelkie działania w mieście i związane z miastem muszą być podpo-
rządkowane tej tezie. 

Założenie drugie. Sądzę, że równie oczywiste i akceptowane. 
Rozwój miasta nie musi opierać się o jego granice administracyjne. 
Korzyści dla miasta i jego mieszkańców wynikają również z rozwoju 
miejscowości znajdujących się w strefie współpracy ekonomicznej  
i społecznej. Obecnie powiązania hierarchiczne nie mają takiego zna-
czenia jak powiązania sieciowe. Wspólnota interesów, wspólne dzia-
łanie sąsiadujących samorządów gminnych i powiatowych ze szcze-
gólnym uwzględnieniem wykorzystania w tym celu środków unijnych 
(przypomnę preferencje unijne – duże projekty, realizowane przy współ-
pracy wielu samorządów) to właściwy kierunek. Konieczne są mocne 
powiązania społeczne, gospodarcze i kulturowe z bliższymi i dalszymi 
sąsiadami. Zielona Góra musi być atrakcyjna dla mieszkańców i przed-
siębiorców Czerwieńska, Zaboru, Świdnicy, ale również Nowej Soli, 
Sulechowa, także Świebodzina, Żar, Wolsztyna, Leszna. 

Najważniejsze i to pod każdą długością i szerokością geograficzną 
są miejsca pracy. Wzajemne przenikanie się potrzeb i ich zaspakajanie, 
przepływ siły roboczej pomiędzy miastem i sąsiadującymi miejsco-
wościami, powstawanie zakładów produkcji, usług i handlu w sąsiedz-
twie, chociaż pod inną administracją samorządową, zapewni rozwój 
Zielonej Góry i tych miejscowości. Chciałbym i jest to możliwe, aby 
miejsca pracy w produkcji powstawały w oparciu o wysokie techniki  


 139

i technologie wynoszone z zielonogórskiego uniwersytetu i placówek 
badawczych, jak w przypadku ADB, LfC czy Lumelu. Ilość terenu pod 
takie miejsca pracy może być minimalna. Trzeba wykorzystać w pierw-
szej kolejności tereny Zastalu, Falubazu, Fabryki Mebli. Tereny leżące 
odłogiem np. ul. Foluszowej. Nie wolno zapomnieć o możliwości wy-
budowania strefy ekonomicznej i parku technologicznego w okolicach 
Nowego Kisielina. Miejsc pracy, i to coraz więcej, będzie w usługach 
i handlu. Usługi i handel muszą mieć charakter ponadmiejski, a nawet 
ponadregionalny. Zdecydowanie musi wzrastać ilość i jakość usług 
edukacyjnych, medycznych, obsługi ludności i umownie nazwanych 
szczególnych lub nietypowych. Usługi powinny być lokalizowane  
w miejscach dogodnych dla przyjezdnych, czyli w centrum miasta.  
W obiektach istniejących lub obok nich. Wyobrażam sobie „city” mię-
dzy ulicami Konstytucji 3 Maja, Wojska Polskiego, Batorego, Dworco-
wą. Liczne gabinety lekarskie różnych specjalności, skutecznie konku-
rujące z gabinetami Poznania, Wrocławia i Szczecina. Stare i nowe, 
silne oddziały szpitala. Na terenie szpitala wydział pielęgniarstwa uni-
wersytetu zielonogórskiego. Szkoły, w tym wyższe, reprezentujące 
wysoki poziom, przyciągające młodzież bliższych i dalszych sąsiadów. 
Znaczące powinny być usługi kulturalne. Liczne imprezy organizowane 
przez muzea, teatr, filharmonię, środowiska kabaretowe, plastyków, 
muzyków, filmowców. Festiwale i koncerty. Zawody sportowe, np. 
żużel, koszykówka, z czasem piłka nożna. Przyciągające przedsiębior-
ców usługi prawnicze, ekonomiczno-finansowe, badawcze. Różnego 
rodzaju szkoleniowe (może centrum konferencyjne). Usługi dla lud-
ności w tym wielkopowierzchniowy handel typu niespożywczego, zlo-
kalizowany poza centrum, dopuszczam myśl, że poza miastem. Atrak-
cje innego rodzaju. Palmiarnia, planetarium (oferta zielonogórskich 
astronomów od kilkunastu lat nie może się przebić przez bezradność  
i bark odwagi kolejnych rad miasta i prezydentów), parki tematyczne 
(np. rekreacyjny przy ul. Sulechowskiej), ogród botaniczny.  

Wielkie znaczenie dla rozwoju miasta ma budownictwo mieszka-
niowe. Niestety, ograniczenia wynikające z braku terenów w granicach 
administracyjnych dotyczą również budownictwa mieszkaniowego. 
Korzystając z doświadczenia państw, które cywilizacyjnie nas wyprze-
dzają, należy przewidzieć lokalizację budownictwa jednorodzinnego, 
a szczególnie rezydencjonalnego poza terenami miejskimi. Budownic-
two wielorodzinne powinno być realizowane w mieście na terenach 


 140

jeszcze wolnych, terenach poprzemysłowych, odzyskanych w wyniku 
wyburzeń domów nieprzystających do dzisiejszych potrzeb mieszkań-
ców, w postaci tzw. plomb. 

Jestem zwolennikiem połączenia (nie mylić z przyłączeniem) 
gminy wiejskiej i miejskiej. Jednak nie za wszelką cenę i nie wbrew 
woli mieszkańców. Trzeba przeprowadzić dużą kampanię informacyj-
ną, pokazać korzyści i zagrożenia. Jeżeli mimo tego mieszkańcy, pod-
kreślam mieszkańcy, będą przeciwni połączeniu, należy szukać i re-
alizować wspólnotę interesów. Doprowadzić do integracji, jeżeli nie 
administracyjnej, to gospodarczej i społecznej. Podobnie jestem za po-
łączeniem powiatów ziemskiego i grodzkiego. W Zielonej Górze, na 
przestrzeni kilkuset metrów funkcjonują dwa urzędy gminne, dwa po-
wiatowe i jeden wojewódzki. Kogo stać na taką rozrzutność? I to kosz-
tem nas, podatników. Nie wszystko w reformie samorządowej było 
trafione. 

Uważam, że rozwój miasta jest i musi być związany z Uniwersy-
tetem Zielonogórskim. To kolejne moje założenie. Wpływy Uniwer-
sytetu na miasto są duże i wielopłaszczyznowe: 
− edukacyjne. To wykształceni młodzi ludzie, którzy w znacznej części 

pozostaną w Zielonej Górze (w tym przybywający na studia z innych 
miejscowości). To kadry dla sąsiadów Zielonej Góry, które dają 
podstawy do oczekiwań dobrej współpracy z tymi miejscowościami 
w wyniku sympatii dla miasta, która niewątpliwie w tej kadrze po-
zostanie; 

− kulturalne. To silne wpływy kultury studenckiej na życie miasta. To 
kluby studenckie i puby artystyczne, środowiska kabaretowe, filmo-
we, plastyczne, muzyczne; 

− sportowe, jeszcze raczkujące, ale dające nadzieję (kierunek wycho-
wanie fizyczne). To koszykarze, siatkarze, piłkarze ręczni, nożni, 
uprawiający sporty indywidualne; 

− ekonomiczne. Jak ocenił prof. Czesław Osękowski, studenci zosta-
wiają w mieście 140 mln zł rocznie, to setki miejsc pracy; 

− płaszczyzna najważniejsza – przedsiębiorczość. To studenci i ab-
solwenci zakładający firmy o wysokiej i przyszłościowej technice  
i tech-nologii, opartej na badaniach prowadzonych na uczelni, do-
brze funkcjonujący inkubator przedsiębiorczości. 

Każda z wymienionych płaszczyzn to dobra promocja Zielonej 
Góry. Trzeba ją efektywnie wykorzystać. 


 141

Oparcie rozwoju miasta o Uniwersytet wymaga spełnienia kilku 
warunków: 
− dobrej współpracy władz miasta, jednostek miejskich i okołomiej-

skich, zarówno w pojęciu własnościowym, jak i terytorialnym, z wła-
dzami uczelni i poszczególnymi wydziałami, 

− dofinansowania działań i potrzeb uczelni z kasy miasta w dziedzi-
nach przekładających się w bliższej i dalszej przyszłości, w prostej  
i złożonej formie, na zaspakajanie potrzeb miasta, 

− porozumieniu z miastem, opracowaniu strategii rozwoju Uniwersy-
tetu, uwzględniającej potrzeby miasta (analogia z podpunktu po-
przedniego), 

− silnej świadomości współodpowiedzialności za losy Zielonej Góry 
władz miasta i uczelni. 

Komunikacja jest podstawowym elementem i warunkiem rozwoju 
każdego miasta. „Okno na świat” dla Zielonej Góry wymaga wspól-
nych przedsięwzięć samorządu województwa, powiatów i gmin połu-
dnia województwa. Konieczne są pilne działania dotyczące: 
− drogi S-3. W pierwszej kolejności na odcinku Jordanowo – Zielona 

Góra – Nowa Sól w celu połączenia południa województwa z auto-
stradą A-2 oraz integracji gospodarczej i społecznej Lubuskiego 
Trójmiasta, 

− szybkiego i szerokiego połączenia Zielonej Góry z przejściami gra-
nicznymi w Gubinku i Olszynie, 

− przeprawy przez Odrę wraz z odpowiednimi drogami w okolicach 
Milska, przez co zachodnia granica Polski uzyska bezpłatne połą-
czenie z Polską centralną i wschodnią oraz krótsze i lepsze połącze-
nia z Poznaniem, 

− modernizacji kolejowego szlaku „Odrzanki” celem uzyskania na 
europejskim poziomie połączenia z Wrocławiem, Szczecinem i Ber-
linem, 

− obejścia kolejowego Czerwieńska w kierunku Poznania i Warszawy, 
− łączności internetowej poprzez kontynuację programów ZielMan  

i LubRan, 
− lotnisk w Babimoście i Przylepie. To drugie trzeba pilnie wyposażyć 

w pas startowy, pozwalający na obsługę tzw. „taksówek powietrz-
nych” przez cały rok. 

Kilka słów o rozwiązaniach szczegółowych. W aktualnej sytuacji 
komunikacyjnej wewnątrz miasta konieczne jest wybudowanie obwod-


 142

nicy śródmiejskiej dwujezdniowej prowadzącej od osiedla Pomorskie-
go, wzdłuż torów kolejowych, ul. Dworcową do osiedla Zacisze (tzw. 
Aglomeracyjna), ul. Wyszyńskiego, do osiedla Jędrzychów i dalej do 
ul. Wrocławskiej za nowym cmentarzem (połączenie z węzłem połu-
dniowym S-3) i do osiedla Pomorskiego. Niezbędne jest zwiększenie 
przepustowości ul. Batorego od ronda do ul. Energetyków łącznie z po-
szerzeniem tunelu pod torami kolejowymi. Wyobrażam sobie przebu-
dowę odcinka ul. Chopina tak, aby ul. Westerplatte i Chopina były 
ulicami jednokierunkowymi, a ul. Chopina połączona z Wojska Pol-
skiego w sąsiedztwie Castoramy. Oczekuję na prawoskręty na wszyst-
kich rondach. Wzgórza Piastowskie z torem saneczkowym, sprawnym 
wyciągiem i urządzeniami do sztucznego śniegu. Zbiorniki wodne 
przy ul. Botanicznej zagospodarowane jak przystało na XXI wiek.  
We współpracy z okolicznymi gminami wybudowane zbiorniki wodne 
w okolicach Świdnicy, Czerwieńska i Ochli. Przystosowany dla po-
trzeb sportu wyczynowego i rekreacji ośrodek w Drzonkowie. Ośrodek 
sportów wodnych na Odrze z bazą w porcie Cigacice. Odrestaurowane 
tereny rekreacyjne na Starej Odrze między Krępą i Krosnem. Duży te-
ren rekreacyjny ze ścieżkami zdrowia i rowerowymi, kortami, boiska-
mi do gier zespołowych, różnymi atrakcjami między stadionem na ul. 
Sulechowskiej a trasą S-3. Budownictwo o ciekawej architekturze, na-
wiązujące do charakteru miasta. 

Nasuwa się pytanie, czy te przemyślenia mają szanse na realiza-
cję, na wprowadzenie w życie. Przykłady z innych państw i miast po-
kazują, że tak. Wszystko zależy od ludzi. Wskazana jest kontynuacja 
w zarządzaniu miastem, niekoniecznie personalna. Chodzi o to, aby 
kolejna ekipa, która wygra wybory, kontynuowała w znacznej mierze 
dzieło poprzedników. Źle jest, gdy każda wprowadza nową strategię, 
zwykle diametralnie inną niż poprzednicy. Wyznacznikiem powinna 
być strategia rozwoju przyjęta przez wszystkie siły (polityczne, orga-
nizacje pozarządowe, a przede wszystkim mieszkańców), np. poprzez 
referendum. Wszyscy muszą się zaangażować. Posłowie, senatorowie, 
radni samorządu województwa i miasta (oczywiście myślę o tych, któ-
rzy swój mandat uzyskali dzięki poparciu mieszkańców Zielonej Gó-
ry), partie polityczne, organizacje pozarządowe, osoby indywidualne. 
Konieczne są kompromisy.  

Jak sądzę pociąg już ruszył z peronu, może być trudno do niego 
wskoczyć. Jeżeli jednak nie teraz, to kiedy? Zważywszy na przewidy-


 143

wany koniec możliwości uzyskiwania środków z Unii Europejskiej po 
roku 2013, jest to ostatnia szansa. Uważam, że duża w tym rola miesz-
kańców, organizacji pozarządowych, elit gospodarczych, społecznych, 
kulturalnych. To na nas ciąży zadanie wymuszenia na politykach, sa-
morządowcach i urzędnikach niezbędnych działań. Mamy obowiązek 
sięgać po każdą dostępną nam broń. !  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 144

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 


 
 
 
 
 
Radosław Skrycki∗ 
 
 
 

UWAGI NA MARGINESIE ARTYKUŁU  
ARKADIUSZA CINCIO  

ZIELONA GÓRA I POWIAT ZIELONOGÓRSKI  

NA DAWNYCH MAPACH 
 
 
 

Zamieszczony w 12 numerze „Studiów Zielonogórskich” artykuł 
Arkadiusza Cincio1 stanowi typowy przykład próby spojrzenia na wy-
cinek historii pewnego niewielkiego obszaru geograficznego poprzez 
pryzmat dawnej kartografii. Jest to zadanie wbrew pozorom niełatwe, 
gdyż samo odtworzenie wizerunku kartograficznego w ciągu historycz-
nym niczego jeszcze nie mówi. Może ono co najwyżej stanowić cieka-
wostkę dla regionalisty, i to też pod warunkiem, że pewne stwierdzenia 
autora przyjmie a priori. Jednak mapa to również źródło historyczne,  
i jako takie powinna zostać potraktowana zgodnie z wymogami warsz-
tatu. Chwalebne skądinąd próby sięgania przez regionalistów do dawnej 
kartografii, nie zawsze w pełni wyczerpują konieczne do przeprowa-
dzenia badania, których punktem wyjścia powinno być zapoznanie  
się z dostępnym piśmiennictwem. Nie dotyczy to zresztą badaczy zaj-
mujących się „małą” historią; na dyletanctwo kartograficzne wśród 
historyków „zawodowych” wielokrotnie wskazywał prof. Stanisław 
Alexandrowicz, ostatnio na XXII Konferencji Historyków Kartografii2. 

                                                 
1 A. Cincio, Zielona Góra i powiat zielonogórski na dawnych mapach, „Stu-
dia Zielonogórskie”, XII, 2006, s. 9–25. 
2 Konferencja odbyła się w dniach 11-13.10.2007 w Pobierowie. Referat prof. 
Alexandrowicza ukaże się w materiałach pokonferencyjnych, warto tu jednak 


 146

Przyczyn takiego stanu rzeczy jest wiele, wskazać można na stosunko-
wo nieliczną i trudno dostępną literaturę przedmiotu, zwłaszcza starszą 
oraz traktowanie dawnej mapy na ogół jako ciekawej ilustracji, szcze-
gólnie, gdy jej treść geograficzna uznana zostanie z jakichś względów 
za „słabą”. Zapomina się przy tym o wielowątkowości, koniecznej w ba-
daniach nad dawnymi mapami; ponieważ stanowią one wytwór pew-
nej epoki, silnie od niej uzależniony, obarczony jej brakami, niedo-
skonałościami i zależny od jej ducha, należy je bezwzględnie osadzać 
w kontekście czasów, w jakich powstały. 

Wspomniany wyżej „typowy przykład spojrzenia” mieści się w co-
raz popularniejszym wśród polskich historyków – regionalistów nurcie 
rysowania wieloaspektowości dziejów małej ojczyzny. Dokonuje się on 
za sprawą sięgania do coraz to nowych źródeł, które częstokroć do tej 
pory bywały co najwyżej przedmiotami kolekcjonerskimi. W tej dzie-
dzinie często prześcigają oni swoich kolegów zajmujących się „wiel-
ką” historią, którym brakuje świeżości spojrzenia, otwarcia na nietypo-
we źródła i warsztatu nie skażonego tradycyjną metodą. Oczywiście te 
wszystkie, jakże pozytywne przymioty, nie mogą występować w ode-
rwaniu od pewnych zasad ogólnych, uniwersalnych, obowiązujących 
każdego historyka. 

Artykuł A. Cincio zawiera kilka takich braków i niedociągnięć 
metodologicznych, wynikających z różnych przyczyn, co poniżej po-
krótce wymieniono. Uwagi tu zawarte nie mają charakteru krytyki – 
wprost przeciwnie, niech autor potraktuje je jako wyraz życzliwego za-
interesowania swoją pracą, stać się także winny uzupełnieniem wspo-
mnianego artykułu oraz, być może, wskazówkami przy dalszej pracy. 
Pomijam tutaj szereg potknięć redakcyjnych, takich jak niejednolitość 
konstruowania przypisów, błędy korektorskie w tekście itp., a choć nie 
stanowią one meritum poniższej wypowiedzi, są zauważalne i też wpły-
wają na ogólny odbiór. 

Co najbardziej charakterystyczne dla opracowania A. Cincio, to 
dość uboga literatura na którą się powołuje. A przecież żaden region 
historyczny Polski nie ma tak bogatego piśmiennictwa kartograficz-

                                                                                                         
przywołać wcześniejszą i stosunkowo łatwo dostępną publikację, w której za-
gadnienie to profesor również podejmuje: tenże, Dawna mapa jako narzędzie 
pracy historyka, „Z Dziejów Kartografii”, t. XI, red. T. Bogacz, B. Konopska, 
Wrocław – Warszawa 1999, s. 17–24. 


 147

nego jak Śląsk. W przypisie 3. przy okazji omawiania mapy Martina 
Helwiga autor zapowiada przywołanie „nowszej” literatury, po czym 
następuje wymienienie zaledwie 2 pozycji, z których jedna stanowi 
wydawnictwo o charakterze katalogowym sprzed dziesięciu (sic!) lat 
(R. Wytyczak), druga zaś ledwie kompilację całej dostępnej literatury 
dotyczącej dziejów kartografii Śląska (B. Czechowicz). Na te dwie Pu-
blikacje autor powołuje się jeszcze wielokrotnie, i wraz z Zarysem dzie-
jów kartografii śląskiej do końca XVIII wieku Juliana Janczaka (Opole 
1976) jest to podstawa jego wiadomości. Wartości monografii profe-
sora Janczaka i katalogu Romana Wytyczaka są niepodważalne i ich 
wykorzystanie jest ze wszech miar uzasadnione, jednak właśnie R. Wy-
tyczak, a także pominięty przez A. Cincio Kazimierz Kozica są auto-
rami szeregu artykułów tyczących się wspomnianej mapy, publikowa-
nych między innymi w najważniejszym piśmie branżowym – Polskim 
Przeglądzie Kartograficznym3. Bez uwzględnienia ich najnowszych 
ustaleń pisanie o mapie Helwiga to jedynie powtarzanie nie zawsze już 
aktualnych wiadomości dawniejszej literatury.  

Wobec powyższego zrozumiałym, choć trudnym do zaakceptowa-
nia staje się nieuwzględnienie podstawowej literatury odnoszącej się 
do Atlas Silesiae Spadkobierców Homanna. Co prawda można uznać, 
że jest ona przywołana pośrednio poprzez odsyłacze do książki Cze-
chowicza (jedyne wiadomości o tym najważniejszym dziele kartogra-
ficznym nowożytnego Śląska autor podał niestety tylko stąd), nie daje 
to jednak czytelnikowi żadnej wskazówki, zaś autora stawia na pozycji 
zależności od jednej publikacji, o której podstawowej wadzie wspo-
mniano wyżej. A pisanie o pracach Wielanda i Schubartha bez znajo-
mości prac Andrzeja Koniasa4, Bogdana Horodyskiego5 a nawet Hen-
ryka Kota6 jest niemożliwe. 

                                                 
3 Dla przykładu: R. Wytyczak, Publikowane mapy Śląska do połowy XVIII wie-
ku na tle innych regionów oraz ich adaptacje przez kartografów europejskich, 
„Polski Przegląd Kartograficzny” (dalej: PPK), t. 35, nr 4, 2003, s. 265-275; 
K. Kozica, Mapa Śląska Martina Helwiga i jej nieznane wydanie z 1612 roku, 
PPK, t. 36, nr 2, 2004, s. 92–103; tenże, Odnalezienie egzemplarza dwuna-
stego wydania (drugiego z 1776 roku) mapy śląska Martina Helwiga z 1561 
roku, PPK, t. 38, nr 4, s. 329–333. 
4 A. Konias, Kartograficzny obraz Śląska na podstawie map księstw śląskich 
Jana Wolfganga Wielanda i Mateusza Schubartha z połowy XVIII wieku, Kato-


 148

Cechą Autora jest formułowanie kategorycznych wniosków, wręcz 
twierdzeń, które nie są oparte na wiedzy a jedynie przekonaniu. I tak 
sygnatura (nie: symbol) winnicy nie mówi nam nic więcej ponad to, 
że w regionie uprawiano winorośl. Ponieważ jest to standardowy znak 
używany w nowożytnej kartografii, stwierdzenie, że potwierdza on 
„stosowanie tradycyjnej w rejonie zielonogórskim palikowej metody 
prowadzenia winorośli” to nadinterpretacja lub po prostu adaptowanie 
argumentów do posiadanej wiedzy, zresztą w tej materii bez wątpie-
nia szerokiej7. „Kuriozalne” jak chce A. Cincio dublety nazw8 to częste 
i świadome zabiegi kartografów-kompilatorów, którzy w ten sposób 
nanosili wiadomości pochodzące z różnych źródeł w czasie, kiedy ma-
py konstruowano w oparciu o wiadomości opisowe, a których w żaden 
sposób nie można było zweryfikować.  

Na s. 17 znajduje czytelnik stwierdzenie, że wraz z pracami Cas-
siniego (Jeana, a właściwiej Giovanniego a nie Jaena) i stworzeniem 
pierwocin metody kreskowej „kartografia przeszła z rąk amatorów  
w ręce specjalistów, głównie wojskowych”. Jeżeli już mielibyśmy zgo-
dzić się z tą tezą, to tylko przy zastrzeżeniu: nie wszędzie i nie wtedy. 
Zarówno wojskowi trzymali w rękach kartografię na pół wieku przed 
Cassinim (vide służby kartograficzne armii szwedzkiej Gustawa Adolfa), 
jak i pół wieku po nim „amatorzy” wciąż jeszcze decydowali o profilu 
największych oficyn wydawniczych w Europie (Homanna czy Seuttera). 
Na marginesie warto zaznaczyć, że „metody kreskowej” (co także jest 
uproszczeniem, bo tak naprawdę to wtedy jeszcze nią nie była) w Atlas 
Silesiae używano niekonsekwentnie i nie na wszystkich mapach. 

                                                                                                         
wice 1995. W przypisie 44 pojawia się nazwisko prof. Koniasa, brak jednak 
tytułu jego publikacji. 
5 B. Horodyski, Dzieje Atlasu Śląska 1720–1752, Zabytki Polskiej Kartogra-
fii, z. 7, Warszawa 2002. 
6 H. Kot, Historia nowożytnej kartografii Śląska 1800–1939, Katowice 1970. 
Mimo iż książka dotyczy okresu prawie pół wieku po wydaniu Atlas Silesiae, 
to autor omawia uzupełnienia, jakich na mapach Wielanda / Schubartha do-
konał D.F. Sotzmann, uaktualniając je o zmiany dokonane w ramach koloni-
zacji fryderycjańskiej. Informacje te bez wątpienia wzbogaciłyby istotnie pu-
blikację. 
7 Por. przyp. 23 i 54. 
8 Por. s. 11. 


 149

Podobnie kontrowersyjną wydaje się zawarta na s. 25 uwaga,  
że „mapy Śląska Helwiga, Scultetusa i Wielanda-Schubartha należą do 
najdonoślejszych dokonań kartografii nowożytnej w Środkowej Euro-
pie”. To mocne stwierdzenie zdaje się wynikać ze śląskocentrycznego 
punktu widzenia autora oraz nieznajomości kartografii tej części sta-
rego kontynentu (i dokonań Lubinusa, Schultzego, Güssefelda i in.).  
Z tego samego powodu jako zarzut postawiono Helwigowi brak ozna-
czenia granic zaś Scultetusowi – dróg. Wyjaśnić należy, że nanoszenie 
obu tych zjawisk nie było wtedy normą, co więcej – dróg w kartogra-
fii tej części Europy nie nanoszono wtedy praktycznie w ogóle. 

Widoczne są w omawianym artykule liczne niekonsekwencje. Dla 
przykładu na s. 17 jest mowa o tym, że „obraz Śląska stworzony przez 
Scultetusa funkcjonował przez następne sto lat”, podczas kiedy kilka 
stron wcześniej (s. 10) dowiadujemy się, iż to „mapa Helwiga do po-
łowy XVIII w. wywierała znaczący wpływ na mapy tej krainy”. Fakt 
długiego wydawania „matki wszystkich map Śląska” świadczy jedy-
nie o jej popularności jako przedmiotu kolekcjonerskiego czy dzieła 
sztuki a nie korzystania z jej ustaleń. Uwaga drobniejsza dotyczy po-
dawania (lub nie) nazw obcojęzycznych (niemieckich).  

Większość wyżej wymienionych potknięć wynika z tego, iż autor 
nie zna literatury przedmiotu lub zna ją wyrywkowo, a co za tym idzie 
– niewłaściwie interpretuje pewne zjawiska związane z zagadnieniem, 
którego analizy się podjął. Z tego samego powodu nie potrafi odpowied-
nio osadzić kartografików w przestrzeni historycznej w jakiej powstały. 
W konsekwencji formułuje daleko idące wnioski, czasem sprawiające 
wrażenie, jakby miały wesprzeć z góry założoną konkluzję. Cenna dla 
każdego zainteresowanego dziejami regionu jest analiza poszczególnych 
map pod kątem sieci osadniczej i innych zjawisk społeczno – kulturo-
wych, jednak tu szczególnie dokuczliwy okazuje się brak zreproduko-
wanych fragmentów tychże map jako podkładu obrazującego wywód 
autora; stawia to tak naprawdę pod znakiem zapytania jego skuteczność. 
Zdajemy sobie jednak sprawę, że uwaga ta odnosić się powinna w pew-
nej mierze także do redakcji „Studiów...”. Dla złagodzenia krytycznej 
wymowy powyższych uwag należy wspomnieć, że nieznajomość peł-
nej literatury to mankament, który postawić można każdemu history-
kowi i w każdej sytuacji. Kwestią jest tylko, jak daleko ten brak sięga. 
Podobnie i osadzenie pewnego zjawiska historycznego w szerokim 
kontekście (kulturowym, społecznym, naukowym) to bardzo trudne  


 150

i wymagające dużego doświadczenia naukowego zadanie. Młodemu 
badaczowi na początku jego drogi naukowej życzyć należy powodze-
nia w jego realizacji. 
 
 
∗ dr Radosław Skrycki – Instytut Historii i Stosunków Międzynarodowych 

Uniwersytetu Szczecińskiego 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 
 
 
 
 
Włodzimierz Bogucki 
 
 

 
LUBUSKA RODZINA KATYŃSKA  
W ZIELONEJ GÓRZE (CZ. I) 

 
 
 

Zielona Góra – miasto na zachodzie Polski na tzw. ziemiach od-
zyskanych, dynamicznie rozwijające się od początku włączenia do 
macierzy. Od lat 50. siedziba województwa zielonogórskiego. Teren 
województwa zamieszkiwało wtedy ok. 700 tys. mieszkańców, w tym 
duża część ludności napływowej z terenów wschodnich II RP. Wiele 
rodzin poniosło bezpowrotne straty w wyniku agresji sowieckiej na 
Polskę 17 września 1939 r.  

Repatriacja w 1957 i latach następnych obejmowała dużą część 
deportowanych w trzech masowych wywózkach na Sybir (luty i kwie-
cień 1940 oraz czerwiec 1941) ze wschodnich terenów Polski. Wśród 
nich matki i dzieci oficerów Wojska Polskiego oraz funkcjonariuszy 
Policji Państwowej i Straży Granicznej. Powrócili oni do kraju bez 
swoich najbliższych, których los był nieznany, a wiadomości od nich 
przestały napływać z końcem marca 1940 r. Mowa o jeńcach, którzy 
przebywali głównie w obozach w Kozielsku, Starobielsku i Ostasz-
kowie.  

Rodziny, które utraciły swoich najbliższych, przywoziły listy, fo-
tografie, odznaczenia, telegramy wysyłane do marca 1940 r. z obozów 
jenieckich. 

W województwie osiedliło się ponad 3000 Sybiraków. Wśród nich 
na pewno najbliżsi zamordowanych w Katyniu. Obawa przed represjami 
i ciężkie przeżycia na zesłaniu paraliżowały każdy odruch porozumie-
nia, zgromadzenia się czy zrzeszenia. Dopiero zmiany 1989 r. pozwo-


 152

liły na zarejestrowanie Związku Sybiraków. Próby znalezienia osób, 
których Zbrodnia Katyńska pośrednio dotknęła, nie powiodły się, cho-
ciaż wiadomo było, że pojedynczo zrzeszano się w stowarzyszeniach 
Rodzin Katyńskich w Warszawie, Rzeszowie, Szczecinie, Wrocławiu.  

W kraju odbywały się uroczystości uświęcające pamięć po zamor-
dowanych w Katyniu. Trwała ciągła niepewność, co stało się z jeńcami 
przebywającymi do wiosny 1940 w Ostaszkowie i Starobielsku. Mó-
wiono o zatopieniu jeńców w barkach na Morzu Białym, jako ostatnie 
miejsce pobytu wskazywano Bołogoje. Aż nadeszła wiadomość o ma-
sowych grobach w Leśnym Parku Piatichatki k. Charkowa, w Miedno-
je i w Twerze.  

Nieliczni zapaleńcy ustawili w Zielonej Górze głaz granitowy po-
święcony ofiarom stalinizmu. Znicze i wiązanki kwiatów świadczyły, 
że skwer przy ul. Westerplatte jest odwiedzany przez osoby, którym 
zbrodnie ludobójstwa stalinowskiego nie są obce. Od czasu do czasu 
widać było przy głazie osoby klęczące i modlące się. W zielonogórskim 
Związku Sybiraków w latach 1992-1993 powstała inicjatywa wyłonie-
nia zainteresowanych spośród społeczności zaliczonej do Rodziny Ka-
tyńskiej. Zainteresowanie wykazywał p. Baj, wczesny prezes ZS. Od-
była się nawet rocznicowa msza św., ale na tym się skończyło. 

 

1994 
W „Gazecie Lubuskiej” ukazało się ogłoszenie o opłatku katyń-

skim z podaniem miejsca i czasu spotkania zainteresowanych. Inicjato-
rami byli: Włodzimierz Bogucki, zielonogórski społecznik oraz Andrzej 
Toczewski, historyk. Na spotkanie przybył m.in. bp Adam Dyczkow-
ski, ordynariusz diecezji zielonogórsko-gorzowskiej oraz wojewoda 
zielonogórski prof. Marian Eckert. Jak się okazało, obie wysoko posta-
wione osoby utraciły swoich krewnych w wyniku zbrodni katyńskiej. 

Informacja o opłatku i adresie kontaktowym spowodowała napływ 
przedstawicieli Rodzin Katyńskich. Pierwsza kartka pocztowa wpłynę-
ła od Urszuli Malentowicz-Jaraszkiewicz, której ojciec ppłk Stanisław 
Ornatowski został rozstrzelany w Katyniu. Kolejno zgłosili się Danuta 
i Julian Stankiewiczowie, Bożena Ziomek, Zofia i Henryk Lebiedź, Ja-
nusz Piechowiak, Piotr Wołuń, Ryszard i Zdzisław Macewiczowie, Ka-
zimierz Bułat. Postanowiono powołać Komitet Katyński. Nieocenioną 
pomoc oddał dr Andrzej Toczewski, ówczesny dyrektor Wydziału Kul-
tury Urzędu Wojewódzkiego. Poparcia udzielili Maciej Jankowski, prze-


 153

wodniczący ZR „Solidarność”, Włodzimierz Kwaśniewicz, dyrektor 
Muzeum Wojskowego w Drzonowie, płk Zenon Sobecki, szef Woje-
wódzkiego Sztabu Wojskowego, Andrzej Gorgiel, zastępca komendanta 
wojewódzkiego policji. Osoby te stanowiły trzon Komitetu, w którym 
przydzielono im odpowiednie funkcje – od przewodniczącego (A. To-
czewski) do sekretarza (Wł. Bogucki). 

Można było rozpocząć konkretne działanie. Dzięki wskazaniu przez 
JE bp. ordynariusza, ks. dr Konrad Herrmann, znany społecznik, został 
kapelanem Rodziny Katyńskiej. 

5 marca 1994 r. odbyła się msza św. w intencji Ojczyzny oraz po-
mordowanych na Wschodzie, w której uczestniczyli członkowie Ko-
mitetu Katyńskiego, Sybiracy, członkowie organizacji kombatanckich 
– po raz pierwszy na takiej uroczystości ze sztandarami. Po mszy św. 
spotkanie patriotyczne przy kamieniu przy ul. Westerplatte, obok któ-
rego, dzięki Wojciechowi Grygielowi właścicielowi zakładu kamieniar-
skiego, posadowiona została tablica z napisem: OFIAROM STALINI-
ZMU – SOLIDARNOŚĆ. Tablica ta wielokrotnie była bezczeszczona, 
niszczona i wreszcie bezpowrotnie znikła. Nie zrobiła tego ręka zbiera-
cza złomu czy innego amatora, bowiem tablic granitowych do albumu 
się nie wkłada. Postanowiono natychmiast miejsce to przeznaczyć pod 
Obelisk Katyński. Zaczęto zwozić duże granitowe głazy. Wystąpiono 
do władz miasta o lokalizację i zezwolenie na budowę Obelisku Ka-
tyńskiego. Przed tym jednak nastąpiło poświęcenie miejsca. Dokonał 
tego kapelan ks. K. Herrmann.  

Zgłaszali się coraz to nowi członkowie Komitetu Katyńskiego, 
który nawiązał kontakt z Federacją Rodzin Katyńskich w Warszawie. 
Wiadomość o powstaniu Komitetu została przyjęta do wiadomości, ale 
za pouczeniem Federacji przystąpiono do przekształcenia Komitetu  
w stowarzyszenie. Pierwsze zebranie odbyło się w Bibliotece Woje-
wódzkiej w Zielonej Górze; obecnych było ponad 50 osób. Spotkaniem 
kierował dr A. Toczewski. Wzajemne przedstawianie się, różne propo-
zycje, rady, zalecenia aż do decyzji o wybraniu władz stowarzyszenia 
poprzez powołanie Komitetu Założycielskiego, który po rejestracji sta-
nie się Zarządem Stowarzyszenia w składzie: przewodniczący – Wło-
dzimierz Bogucki, zastępcy przewodniczącego – Urszula Malentowicz-
Jaraszkiewicz i Janusz Piechowiak, skarbnik – Kazimierz Bułat, sekre-
tarz – Henryk Lebiedź, a członkami Zarządu zostali Danuta Stankiewicz 
i Piotr Wołuń. W skład Komisji Rewizyjnej powołani zostali: Regina 


 154

Owczarczak, Irena Milewska i Julian Stankiewicz. Skorzystano z pro-
pozycji, aby Rodzina Katyńska w Zielonej Górze przyjęła nazwę Lu-
buska Rodzina Katyńska w Zielonej Górze (pochodne od Lubuszan). 
Nikt nie przypuszczał, że kiedyś zielonogórskie i gorzowskie połączą 
się w jedno województwo, które przyjmie nazwę lubuskie. 

W mediach ukazywały się artykuły o zbrodni katyńskiej, o zamie-
rzeniach Lubuskiej Rodziny Katyńskiej. Nawiązano współpracę ze sto-
warzyszeniami w Szczecinie (za sprawą Urszuli Jaraszkiewicz), z Wro-
cławiem (dzięki Danucie Stankiewicz), z Warszawą i Rzeszowem. 

 

1995 
Lubuska Rodzina Katyńska z zadowoleniem przyjęła, że rok 1995 

został nazwany Rokiem Katyńskim w związku z 55. rocznicą tragedii 
w lesie Kosogory koło Smoleńska. Zapisany został bogaty program. 

27 kwietnia w Bibliotece Wojewódzkiej w Zielonej Górze otwar-
to wystawę „Katyń oskarża”. Przed wejściem do sal brzozy, na podło-
dze ustawione kamienie z napisami „Katyń”, „Miednoje”, „Charków”, 
zapalone znicze i obok napis: „Aby nie zatarł czas i pamięć”. Na 60 
stelażach wystawiono pamiątki przechowywane przez rodziny zamor-
dowanych: listy, odznaczenia, dyplomy, legitymacje, przedmioty oso-
bistego użytku, bogata lektura książkowa, wycinki prasowe z różnych 
okresów, mapy, oznaczenia miejsc zbrodni na nieludzkiej ziemi (byłe 
ZSRR). Cicha muzyka poważna nadawała właściwą atmosferę, godną 
pamięci narodowej tragedii. Wystawa czynna była codziennie w godz. 
od 10 do 13. Wielu zwiedzających, wśród nich zorganizowane grupy 
młodzieży szkolnej, akademickiej, żołnierzy czynnej służby wojskowej 
z licznych jednostek wojskowych stacjonujących w województwie; oso-
by starsze, niepełnosprawni. Przy stoliku kolejki chętnych do wpisania 
się do księgi pamiątkowej. I druga kolejka do miejsca, gdzie można wy-
mienić obiegowe pieniądze na okolicznościowe dwuzłotówki o tema-
tyce katyńskiej. Wymieniono łącznie 4500 monet. Trzeba je było „zdo-
bywać” w różnych bankach województwa, nie tylko zielonogórskiego. 
Wystawa otwarta była przez okres dwóch miesięcy i trzykrotnie prze-
dłużana, zwiedziło ją 8000 osób. 

Koronnym punktem programu obchodów 55. rocznicy był sym-
boliczny pochówek doczesnych szczątków (prochy wraz z ziemią pobra-
ne z mogił zbiorowych w Katyniu, Miednoje i Charkowie z fragmentem 
płaszcza wojskowego i policyjnego, fragmentem buta zdjętego z nogi 


 155

ofiary zbrodni, umieszczone w urnie w kształcie pocisku rewolwero-
wego powiększonego stukrotnie). Ten symboliczny pogrzeb odbył się 
30 kwietnia 1995 r. w Zielonej Górze, wyruszył z pl. Bohaterów We-
sterplatte do kościoła pw. Najświętszego Zbawiciela, gdzie odbyła się 
uroczysta, okazjonalna msza św. pod przewodnictwem JE ks. bp. ordy-
nariusza diecezji zielonogórsko-gorzowskiej i której koncelebrantami 
byli kapelan LRK, kapelani wojskowi. W uroczystości uczestniczyło 
ponad 1500 osób. Wśród uczestników dużo młodzieży. Po raz pierwszy 
na jednym zgromadzeniu patriotyczno-religijnym było 49 sztandarów. 
Homilię wygłosił bp ordynariusz, a przemówienia – wojewoda zielo-
nogórski i prezesi Komitetu Katyńskiego oraz Lubuskiej Rodziny Ka-
tyńskiej. Przed uroczystościami umieszczono w bocznej nawie cztery 
tablice granitowe ze słowami: „Pomordowanym w Katyniu, Charkowie 
i Miednoje – RODACY.” Pośród tablic znalazło się miejsce na urnę  
z prochami i ziemią z mogił katyńskich. Tablice epitafijne zaprojek-
tował artysta plastyk Zygmunt Pranga, z granitu wykonał W. Grygiel. 
Niezapomniana uroczystość patriotyczno-religijna z pełnym ceremo-
niałem wojskowym stosowanym przy pogrzebach osób mundurowych. 
Apel poległych odbył się z udziałem orkiestry wojskowej, kompani 
honorowej WP, Straży Granicznej, policji, straży pożarnych i harcer-
stwa, po czym oddano salwy honorowe. Dźwięki syren alarmowych, 
włączonych w kulminacyjnej części uroczystości, pozostawiły nieza-
pomniane wrażenie. Dobra prasa i reportaże telewizyjne upamiętniły 
to wielkie wydarzenie w Zielonej Górze. 

Z radością otrzymaliśmy wiadomość o przydzieleniu trzech miejsc 
w pociągu pielgrzymującym z Warszawy do Katynia. W wyjeździe  
l czerwca wzięli udział Henryk Lebiedź i Janusz Piechowiak – syno-
wie oficerów WP oraz Wojciech Tetzlaff – wnuk kpt. WP. Pamiątko-
we zdjęcia, wycinki z miejscowych gazet, sprawozdania uczestników 
pielgrzymki były przedmiotem dyskusji na wielu zebraniach LRK. Naj-
cenniejszą rzecz – ziemię z mogił katyńskich, którą pobrał H. Lebiedź, 
mogliśmy rozdzielić wśród zainteresowanych naszych członków. Ma-
my ją jeszcze do dzisiaj. 

Zapowiedź wyjazdu na uroczystości w Charkowie i wyznaczenie 
tylko jednego miejsca dla LRK w pielgrzymce wywołało inicjatywę 
wykonania sztandaru. Ze sztandarem mógł pojechać poczet, a więc co 
najmniej trzy osoby. Członkowie LRK to osoby w podeszłym wieku. 
Wielu z nich ze schorzeniami nabytymi na Syberii, z niskim zaopatrze-


 156

niem rentowym lub emerytalnym. Tylko nieliczni mają zagwarantowa-
ny średni lub dobry byt. Trudno więc o pieniądze, składki, dodatkowy 
nieprzewidziany wydatek. Z miejscowych władz nikt nie zgłosił po-
mocy. Sponsorów też nie znaleźliśmy. Projekt sztandaru opracowany 
przez Wł. Boguckiego, zatwierdzony przez Zarząd i Walne Zebranie, 
szybko wdrożono. Zebraliśmy 5 milionów złotych (starych). Liczyli-
śmy, że łączny koszt wyniesie około 10-12 mln zł. Do wyjazdu pozo-
stało zaledwie 35 dni. Specjalizujące się w wykonawstwie sztandarów 
firmy i siostry zakonne w Poznaniu oceniły koszt wykonania na 50-60 
mln zł. Znaleźliśmy wyjście: można zastosować haft maszynowy, ele-
menty dekoracyjne stosowane przy odzieniach liturgicznych, drzew-
ców i części metalowych też święci nie lepią. Wreszcie 14 września 
przywieźliśmy swój własny sztandar z Poznania. Członkowie Zarządu 
cieszyli się jak dzieci, członkowie Stowarzyszenia również. 16 wrze-
śnia podczas mszy św. w kościele pw. Matki Boskiej Częstochowskiej 
poświęcenia sztandaru dokonał JE ks. bp Edward Dajczak. Rodzicami 
chrzestnymi byli Wł. Bogucki i Stanisława Tomczak. Godność chorą-
żych wypełniali: U. Jaraszkiewicz, D. Stankiewicz i Zbigniew Krynicki. 
Po akcie poświęcenia ze wzruszeniem wysłuchaliśmy melodii „Śpij ko-
lego w ciemnym grobie” zagranej przez trębacza.  

Następnego dnia, w rocznicę napaści bolszewickiej na Polskę, dzię-
ki uprzejmości Wojewody Zielonogórskiego, który użyczył bezpłatnie 
pojazdu, delegacja LRK wyjechała do Warszawy. Namaszczenia sztan-
daru dokonał Kapelan Pomordowanych na Wschodzie ks. prałat prof. 
Zdzisław Peszkowski. Poświęcił też obraz Matki Boskiej Katyńskiej. 
Jego słowa zapamiętaliśmy: „Sztandar wykonaliście w rekordowym 
tempie. Jest piękny. Chciałbym powitać nim Ojca Świętego w Waty-
kanie. Pamiętajcie, idźcie do przodu za ciosem. Niech Matka Katyń-
ska wam pomaga”. Otrzymaliśmy barwy Krzyża Virtuti Militari. To 
najwyższe wyróżnienie. Kapituła Krzyża VM wzniosła się na wyżyny. 
Z tak uświęconym sztandarem delegacja nasza udała się na Powązki 
do tzw. Dolinki Katyńskiej. Wspólne zdjęcie na tle Krzyża Katyńskiego. 
Refleksje i rozmowy z przechodniami, którzy zgromadzili się obok 
naszej delegacji.  

Październik 1995 to wybory prezydenckie. 31 października w ko-
ściele pw. Matki Boskiej Częstochowskiej celebrowana jest uroczysta 
msza św. z Prezydentem RP Lechem Wałęsą. W prezbiterium chorążo-
wie i sztandar LRK. Przed błogosławieństwem celebrant udziela głosu 


 157

prezesowi LRK Wł. Boguckiemu, który odkreślił Zbrodnię Katyńską 
jako zbrodnię ludobójstwa dokonaną przez zbrodniczy system komu-
nistyczny. Podziękował Prezydentowi RP za wstawiennictwo w Kapi-
tule Krzyża VM, w wyróżnieniu również naszego sztandaru. Życzył 
udanej reelekcji i błogosławieństwa Najświętszej Panienki Katyńskiej. 
Poprosił Prezydenta przybicie gwoździa do drzewca sztandaru. Przy 
akompaniamencie werbli Prezydent RP przybija srebrną plakietkę z na-
pisem „Sztandarowi LRK Prezydent RP Lech Wałęsa. – 31.10.1995 
roku”. 

 

1996 
Rok rozpoczęliśmy od uroczystości opłatkowej. Jest nas coraz wię-

cej, blisko 100 członków. Wzajemne życzenia; elementy programu na 
cały rok. Wśród dostojnych gości obecni są: JE ks. bp ordynariusz, ka-
pelan LRK, dowódcy jednostek wojskowych i policji, przedstawiciele 
Urzędu Wojewódzkiego i Miejskiego, harcerze i po raz pierwszy wnu-
kowie pomordowanych, co zapoczątkowała D. Stankiewicz i Jan Tetz-
laff. Świąteczne potrawy wszystkim smakowały, na wysoką ocenę za-
służyła Bożena Ziomek za przygotowaną kutię. 

W lutym wystosowaliśmy protest na wydawaną w Rosji książkę 
pt. „Katyńska powieść kryminalna”. Protest przekazaliśmy za pośred-
nictwem MSZ placówkom dyplomatycznym Federacji Rosyjskiej. Od-
powiedzi na protest nie otrzymaliśmy. 

Trwają przygotowania do wyjazdu delegacji do Rzymu. De-
legacja zabiera nasz sztandar. W siedzibie Ojca Świętego stawiło się 
siedem sztandarów. Delegacja spotkała się z Ojcem Świętym, zrobio-
no pamiątkowe zdjęcie. To potwierdziło, jak potrzebna była decyzja  
o własnym sztandarze. Niezatarte wrażenia o udziale w mszy św. przy 
wejściu na cmentarz poległych żołnierzy walczących o Monte Cassino 
zapisaliśmy w Kronice. 

Zarząd LRK postanowił, aby w każdą rocznicę symbolicznego po-
grzebu, jaki odbył się w 1995 r., odprawiane były msze św. i zgroma-
dzenia patriotyczne poświęcone Zbrodni Katyńskiej. W każdym zgro-
madzeniu brały udział: kompania honorowa WP, orkiestra WP, policja, 
Straż Graniczna, straż pożarna, harcerze, młodzież szkolna i akademic-
ka oraz liczni sympatycy. Oni wiedzą, że rocznicowe uroczystości są 
profesjonalnie organizowane. Udane również medialnie. LRK posiada 
liczne materiały audiowizualne z przygotowywanych uroczystości. De-


 158

legacje nasze uczestniczyły we wszystkich pielgrzymkach do Katynia, 
Miednoje i Charkowa. Niektórzy członkowie brali udział w pielgrzym-
kach indywidualnych.  

 
1997 
Po kilku wnioskach LRK zostaje przyjęta w skład Federacji Rodzin 

Katyńskich w Warszawie. Działający dotąd Komitet Katyński rozwią-
zał się. Wniósł on wkład pod budowę Stowarzyszenia. 

Organizujemy kolejną wystawę katyńską. Tym razem w Mu-
zeum Ziemi Lubuskiej. Nieocenionej pomocy udziela dyrektor tego 
Muzeum dr Andrzej Toczewski. Nasze zbiory wzbogaciła przywieziona  
z Warszawy ekspozycja plansz, zdjęć i innych eksponatów. Wystawa 
jest licznie odwiedzana, cieszy się powodzeniem. Dowodem jest prze-
sunięcie terminu zamknięcia. Znakomite osobistości uczestniczyły  
w zwiedzaniu wystawy. Cenna była wizyta ostatniego Prezydenta RP 
na uchodźstwie Ryszarda Kaczorowskiego. Był On na wystawie dwu-
krotnie. 

 
1999 
Staramy się aktywnie uczestniczyć w spotkaniach, zebraniach czy 

sesjach organizowanych przez Federację Rodzin Katyńskich bądź przy 
jej współudziale. Celem jest udzielanie maksymalnej pomocy w inicja-
tywie budowy cmentarzy wojennych w Katyniu, Miednoje i Charkowie 
oraz przeciwstawianiu się propozycjom masowej ekshumacji zwłok 
pomordowanych naszych Ojców, spoczywających na nieludzkiej ziemi 
i przywozu szczątków do kraju. Takiej bezmyślnej i małostkowej inicja-
tywie trzeba się przeciwstawić, bowiem zamysł jest niegodny z punk-
tu widzenia prawnego i moralnego. Jednak można i trzeba w każdym 
mieście wojewódzkim, a nawet i mniejszych miastach, utrwalać pamięć 
o Zbrodni Katyńskiej w postaci pomników, obelisków, tablic pamiąt-
kowych itd. Pamięta się o tym w Zielonej Górze. 

Na cmentarzu komunalnym w Zielonej Górze pod koniec lat 80. 
z inicjatywy grona zapaleńców posadowiony został piętnastometrowy 
metalowy krzyż, u stóp którego położona jest działka jako część wy-
dzielona, zwana militarną. Na niej różne obeliski, a wśród nich nieduży 
piaskowiec z wyrytym napisem „Katyń”. Dotąd trwałym symbolem 
Zbrodni Katyńskiej w Zielonej Górze jest obelisk przy ul. Bohaterów 
Westerplatte. 


 159

Nasz główny cel utrwalania prawdy o Zbrodni Katyńskiej musi 
być wyraźny, doskonały. Rodzi się inicjatywa budowy obelisku „Ka-
tyń” i monumentu „Golgota Wschodu”. Rozpoczęło się od poświę-
cenia miejsca na wspomnianej działce. W rocznicę rozkazu stalinow-
skiego z 5 marca 1940 r. dokonał tego kapelan LRK ks. K. Herrmann. 
Rozpoczęliśmy poszukiwania głazów. Bez pieniędzy, bez pomocy tych, 
od których spodziewać się jej można, sprawdzaliśmy każdy sygnał  
o położeniu głazu narzutowego. Kamienie zwoziliśmy przez dwa lata 
niemal ze wszystkich regionów województwa. Są to głazy różnej wiel-
kości, od 2 do 15 ton. Znaleźliśmy okazały granit fiński, który kształ-
tami swoimi przypominał rozpostarte skrzydła orła. Znaleźliśmy głaz 
kształtem zbliżony do torsu orła. Zabraliśmy się energicznie do dzieła, 
l listopada urządziliśmy kwestę na cmentarzu i zebraliśmy trochę go-
tówki. Odnotowaliśmy tutaj te szczególne datki: dwudziesto- względ-
nie pięćdziesięciogroszowe ofiarowane przez osoby starsze, rencistów 
i emerytów. Ale były też banknoty dziesięcio- i dwudziestozłotowe,  
a kilka nawet pięćdziesięciozłotowych. Zbiórka przyniosła zaledwie 
jedną siódmą część kwoty potrzebnej na niezbędne wydatki. Szereg 
prac wykonywaliśmy społecznie, korzystaliśmy z pomocy instytucji, 
przedsiębiorstw, głównie ze strony wojska. Nie wszystko szło gładko. 
O przykrych zdarzeniach należy szybko zapomnieć...  

Odsłonięcie i poświęcenie symboli zbrodni katyńskiej wyznaczo-
no na 16 września 2000 r. Czasu niewiele, a pracy dużo. O trudności 
niech świadczy fakt, że dla posadowienia jednego głazu (15 ton) trzeba 
było użyć równocześnie trzech dźwigów, w tym jednego o udźwigu 
60 ton! Patronat nad uroczystością objął marszałek Sejmu RP Maciej 
Płażyński zaproszony przez posła Edwarda Daszkiewicza, członka Lu-
buskiej Rodziny Katyńskiej. Poseł Daszkiewicz wykazał nieocenioną 
pomoc w różnej formie przy realizacji tego zadania. 

Miejsce, na którym budowane były obelisk i monument, można 
upiększyć małą architekturą, ale musi ona współgrać z najbliższym oto-
czeniem i stąd niezbędne prace drogowe, komunikacyjne, energetyczne, 
na które po prostu brak pieniędzy. Alejki cmentarne wymagają uporzą-
dkowania. Zbiorniki na zeschłe liście, stare wieńce, zużyte znicze są 
nieestetyczne i trzeba je albo odnowić albo wyburzyć. Władze miejskie 
i zarządca cmentarza nie chcą wykonać tych prac, tłumaczą się brakiem 
pieniędzy. Problem rozwiązał Zarząd LRK. W trosce o bezpieczeństwo 
osób publicznych nakaz wydały odpowiednie służby, bo ktoś mógłby 


 160

się kryć za ruinami wysypiska i stać się niebezpieczny. Nakaz poskut-
kował. Wyburzono stare pojemniki, ustawiono nowe estetyczne, meta-
lowe, ułożono wiele metrów bieżących polbruku i kostki chodnikowej, 
wzdłuż alejek posadzono kilkuletnie świerki. Estetyka na 102! 

 

2000 
Od godzin porannych 16 września zaczęli gromadzić się ludzie. 

Organizatorzy przygotowali 1000 miejsc siedzących – krzesła, ławki – 
niezależnie od miejsc zapewnionych dla VIP-ów. Delegacje szkolne, 
kombatanckie, organizacje społeczne zajmują miejsca wyznaczone dla 
pocztów sztandarowych. Okazało się, że jest ich 60! 60 sztandarów na 
60. rocznicę Zbrodni Katyńskiej. Do mszy św. polowej przy ołtarzu 
usytuowanym na tle krzyża przygotowują się alumni, diakoni, księża 
wyznania rzymskokatolickiego; są też przedstawiciele kościołów greko-
katolickiego i prawosławnego. Orkiestra IV Dywizji Zmechanizowanej 
z Krosna Odrz. wkracza na teren uroczystości, za nią kompania hono-
rowa WP, Straży Granicznej i policji. Wszyscy pod miarę – 1,80 m 
wzrostu. Wspaniale prezentują się harcerze w mundurach komandosów. 
Wiadomość nadana przez radio oznajmia, że samolot z marszałkiem 
Sejmu M. Płażyńskim i dowódcą ŚOW gen. dyw. Adamem Rębaczem 
wylądował w Babimoście. Po niespełna półgodzinie kolumna samocho-
dów wjeżdża w pobliże miejsca uroczystości. Meldunki, raport, marsz 
generalski, przemarsz wzdłuż kompanii mundurowych i pocztów sztan-
darowych. Hymn państwowy i wciągnięcie flagi polskiej na maszt. 
Wszystko zgrane, dopracowane jak w zegarku. Przemówienia wygła-
szają marszałek Sejmu RP M. Płażyński, wojewoda lubuski Stanisław 
Iwan oraz poseł E. Daszkiewicz, gospodarz uroczystości. Zaprasza on 
marszałka Sejmu do odsłonięcia obelisku „Katyń” oraz monumentu 
„Golgota Wschodu”. Marszałkowi asystuje prezes LRK Wł. Bogucki 
oraz zastępca U. Jaraszkiewicz. Werble. Obelisk „Katyń” i monument 
„Golgota Wschodu” odsłonięte. Płonie duży znicz, a na każdym z 15 
krzyży wiele małych zniczy. Złożenie kwiatów i wieńców. Rozpoczyna 
się część religijna, poświęcenie obelisku i monumentu, którego doko-
nuje JE ks. bp Edward Dajczak w asyście księży kościoła ewangelic-
ko-augsburskiego, grekokatolickiego oraz prawosławnego. W pobliżu 
przygotowana była macewa, ale przedstawiciel wyznania mojżeszowe-
go nie zjawił się. Msza św. odbywa się według liturgii przyjętej na ten 
dzień. Pogoda zaczyna się psuć, nadciągają chmury i za chwilę zacznie 


 161

padać. Mimo deszczu nikt nie opuszcza miejsca zgromadzenia. Msza 
dobiega końca. W pamięci utkwiły pieśni patriotyczne i religijne w wy-
konaniu chóru Sybiraków „Dojrzale Kłosy” ze Szprotawy i Nowego 
Miasteczka. 

Apel poległych i salwa honorowa zamykają uroczystość. Zielo-
na Góra uczciła pamięć pomordowanych na nieludzkiej ziemi. Pamięć 
o tych, którzy bezimiennie, bez oznaczonego miejsca pozostali na tery-
torium b. ZSRR. Marszałek Sejmu RP zapytany o wrażenia odpowie-
dział: „Zielona Góra przygotowała uroczystość na miarę uroczystości 
na szczeblu państwowym i za to dziękuję organizatorom.”  

Utarło się, że każdy, kto znajdzie się na cmentarzu, powinien sta-
nąć przy obelisku „Katyń” i monumencie „Golgota Wschodu” i tak się 
dzieje w istocie. Pojedyncze osoby i grupy ludzi zatrzymują się w tym 
miejscu. Wiele z nich w zadumie oddaje hołd tym, którym jest on na-
leżny. Każdego dnia zapalane są znicze. Filmują i fotografują, proszą 
o zgodę postawienia podobnych obelisków w innych miastach Polski  
i poza granicami RP. Zainteresowanym mówimy: „W Zielonogórskiem 
mamy więcej takich miejsc pamięci. Są w Wolsztynie i w Obrze, przy 
wielu kościołach i na wielu cmentarzach w województwie. 

 
2001 
W rocznicę rozkazu stalinowskiego, skazującego naszych roda-

ków na rozstrzelanie, w kościele pw. Najświętszego Zbawiciela na 
uroczystej mszy św. w bocznej nawie wbudowana zostaje Matka Boska 
Katyńska – odlew z brązu. Jest to zaciszne miejsce, w którym można 
pomodlić się za dusze rozstrzelanych i prosić Najwyższego o życie 
wieczne dla Nich. 

Nie można poprzestać na osiągnięciach. Tak jak w biegu długo-
dystansowym maratończyk po minięciu mety musi przebiec kilkaset 
metrów, tak w pracy społecznej, pracy środowiskowej, pracy szlachet-
nej, jaką jest działalność Rodziny Katyńskiej, nie wolno spoczywać na 
laurach. LRK wykonała obwoźną wystawę katyńską, składająca się  
z wielu fotogramów o tematyce katyńskiej i sybirackiej. Fragmenty 
wystawy przedstawiane były podczas 64 spotkań z młodzieżą szkolną 
w ramach programu MEN pt. „Zbrodnia Katyńska”. W spotkaniach 
uczestniczyło od 41 (najmniej) do 251 (najwięcej) słuchaczy. Materiały 
z konkursu zebrane w kuratorium przejęła LRK. Będą one eksponowa-
ne na wystawach i w specjalnym wydawnictwie. 


 162

Przez okres siedmiu lat bez przerwy prezesem LRK jest Włodzi-
mierz Bogucki, zastępcą Urszula Malentowicz-Jaraszkiewicz, człon-
kami Zarządu Emilia Bielak, Danuta Stankiewicz, Bożena Ziomek. 
Częste zmiany dotyczyły funkcji spełnianych przez sekretarzy i skarb-
ników, a także w składzie Komisji Rewizyjnej. Obecny skład gwaran-
tuje dalszą prawidłową działalność. Mankamentem był brak kontaktu 
z wydawnictwem „Rodowód”. Chwała redaktorom „Rodowodu” i po-
mysłowi wydania rocznicowego egzemplarza. 

Chwała i uznanie prezesowi FRK, Włodzimierzowi Dusiewiczowi 
i przewodniczącemu Rady, Januszowi Langemu za ich trud kierowa-
nia FRK. Szczególną cześć i uznanie kierujemy pod adresem ks. pra-
łata prof. Zdzisława Peszkowskiego, którego zasługi są przeogromne  
i kierujemy modły do Stwórcy za pośrednictwem Mateńki Katyńskiej, 
aby obdarzyła Go zdrowiem i siłą do dalszej twórczej pracy, upamięt-
niającej niedolę Rodaków na nieludzkiej ziemi. 

Szczególne podziękowania Lubuska Rodzina Katyńska kieruje 
bratniej Rodzinie z Gdyni, i na ręce prezesa, p. Spanilego za trud w re-
dagowaniu wspaniałego pisma „Rodowód”.  

 

2002 
W drugą sobotę stycznia członkowie LRK uczestniczyli w spotka-

niu opłatkowym; po raz pierwszy w samodzielnym lokalu użyczonym 
przez Urząd Miasta. Omówione zostały założenia pracy na rok 2002, 
zaakceptowane przez obecnych. 

Kwiecień, miesiąc pamięci, został szczególnie uczczony – dele-
gacja LRK udała się do Warszawy, gdzie w kościele św. Boromeusza 
usytuowana została tablica epitafijna, a pod nią miejsce na szczątki do-
czesne pobrane z grobów cmentarza wojennego w Miednoje. W Zie-
lonej Górze rocznicowe obchody związane z drugą deportacją Polaków 
na Sybir, 13 kwietnia 1940 r. Wśród deportowanych przeważali człon-
kowie rodzin jeńców wojennych uwięzionych w obozach w Kozielsku, 
Ostaszkowie i Starobielsku.  

13 kwietnia 1940 był trzynastym dniem rozstrzeliwania jeńców 
wojennych: z Kozielska w Katyniu, z Ostaszkowa w Twerze (Kalinin), 
ze Starobielska w Charkowie. Upamiętniając tę datę – 28 kwietnia  
w kościele pw. Najświętszego Zbawiciela odprawiona została okolicz-
nościowa msza św. Uczestniczyli w niej członkowie Stowarzyszenia 
LRK i Związku Sybiraków, harcerze z zielonogórskiego Hufca Związku 


 163

Harcerstwa Rzeczypospolitej. Przy Obelisku Katyńskim przy ul. Bo-
haterów Westerplatte spotkali się wszyscy, którzy uznali za stosowne 
wysłuchać przesłania prezesa LRK, Włodzimierza Boguckiego, który 
zapowiedział wysłanie listów adresowanych do Prezydenta RP, Mar-
szałków Sejmu i Senatu, Generalnej Prokuratury o nadanie wg proce-
dury Kodeksu Karnego biegu sprawie mającej na celu prawne rozstrzy-
gniecie przyczyn zbrodni w Katyniu.  

13 maja na zaproszenie Niezależnego Komitetu Katyńskiego  
w Warszawie delegacja LRK uczestniczyła w sesji naukowej „Zbrodnia 
Katyńska – pytania pozostałe bez odpowiedzi”. Prezes LRK rozmawiał 
z ks. bp. polowym Wojska Polskiego, Leszkiem Sławojem Głódziem  
i wyjednał aprobatę umieszczenia we wszystkich kościołach garnizo-
nowych województwa lubuskiego obrazów Matki Bożej Katyńskiej, 
by żołnierzom uczestniczącym w obrzędach uprzytomnić, że Zbrodnia 
Katyńska jest ciągle żywa.  

Lipiec, mimo rozpoczynających się wakacji, był bardzo pracowity. 
Prezes Rodziny Katyńskiej zdobył księgi żołnierzy poległych w czasie 
II wojny światowej ze wskazaniem miejsca ich pochówku na różnych 
kontynentach świata. Rozpoczęto przygotowania do wydania przez 
Radę Ochrony Pamięci Walk i Męczeństwa Ksiąg Cmentarnych pol-
skich jeńców pogrzebanych w dołach śmierci. Księgi zawierają ponad 
20 tysięcy nazwisk. Uzyskano wiele informacji od zainteresowanych, 
19 osób dowiedziało się o losach swoich najbliższych, którzy utracili 
życie (10 osób figurowało na listach rozstrzelanych w Katyniu i w Twe-
rze; 9 osób znajdowało się na tzw. liście ukraińskiej i byli rozstrzelani 
w więzieniach w Charkowie, Kijowie, Lwowie i Mińsku). Ofiarność  
i poświęcenie wykazały Koleżanki Urszula Jaraszkiewicz, Danuta 
Stankiewicz i Bożena Ziomek, którym należy się szczególne uznanie. 

27 czerwca w Urzędzie Marszałkowskim odbyło się Walne Zgro-
madzenie Związku Sybiraków okręgu zielonogórskiego. Na prośbę 
prezesa, prof. Jana K. Stawiarskiego, Lubuska Rodzina Katyńska na 
specjalnie przystosowanych planszach umieściła fotogramy związane 
z deportacją na Sybir i Zbrodnią Katyńską.  

24 lipca to Dzień Policjanta. Delegacja Rodziny Katyńskiej: Ali-
cja Badacz, Włodzimierz Bogucki i jego wnuk, Hubert Sadowski spo-
tkali się w Komendzie Miejskiej Policji w Zielonej Górze w gabinecie 
komendanta insp. Henryka Janika. Wiązanka kwiatów i list gratulacyjny 
uhonorowały święto funkcjonariuszy, którzy troszczą się ład i porządek 


 164

i których przodkowie zostali zamordowani w roku 1940 w najcięższym 
z obozów, w Ostaszkowie.  

1 sierpnia wielu członków LRK uczestniczyło ze sztandarem  
w rocznicowym spotykaniu przy obelisku poświęconym Powstaniu War-
szawskiemu. Prezes Wł. Bogucki przypomniał, że jedyny w swoim 
rodzaju monument Golgota Polski ma krzyż poświęcony Powstańcom 
Warszawy i jego bohaterom, którzy oddali życie w walce o wolność 
Ojczyzny. Słowo o obozie dla jeńców wojennych w Kozielsku: w 1940 r. 
wywieziono do Katynia i rozstrzelano 4200 oficerów WP, w 1945 i 1946 
umieszczono powstańców z AK. Cześć nigdy nie wróciła do kraju.  

Nie sposób pominąć spotkania związanego z 63. rocznicą napaści 
bolszewickiej na Polskę. 17 września w konkatedrze pw. Św. Jadwigi 
odprawiona została msza św. pod przewodnictwem ks. kan. Włodzi-
mierza Langego. W Kronice LRK zapisano: „Homilia wygłoszona przez 
ks. ppłk. Stanisława Szymańskiego, kapelana 11 Lubuskiej Dywizji Ka-
walerii Pancernej jak żadna dotąd była wzruszająca, o dużym ładunku 
patriotyzmu, połączona z ewangelizacją tematu, a sposób jej wygło-
szenia był wyjątkowy i przyjęty przez wiernych z najwyższym szacun-
kiem. Po mszy św. uczestnicy ze sztandarami udali się pod Obelisk Ka-
tyński przy Westerplatte, gdzie poświęcono obraz Matki Bożej Katyń-
skiej. Aktu konsekracji dokonał ks. kan. Eugeniusz Jankiewicz, który 
wygłosił sekwencje ewangeliczne, a także okolicznościową modlitwę. 
Krótkie przemówienia wygłosili – prezes LRK Wł. Bogucki oraz red. 
Radia „Zachód”, Tomasz Florkowski. Przy Obelisku zgromadzili się 
mieszkańcy miasta, młodzież szkolna ze sztandarami. Uroczystości 
towarzyszyła orkiestra wojskowa 11 LDKPanc w Żaganiu, a kompa-
nia honorowa po odczytaniu Apelu Poległych wykonała salwę hono-
rową.  

17 września ma szczególne znaczenie: Łucja Czyrska, prezes Zie-
lonogórskiego Oddziału Związku Sybiraków udekorowała sztandar 
LRK Krzyżem Sybiraka, taki sam Krzyż otrzymał prezes LRK Wł. 
Bogucki, który od 4 stycznia 1999 jest honorowym członkiem Związku 
Sybiraków. Red. T. Florkowski zacytował wiersz Jana Górca-Rosiń-
skiego: 

…W czyje sumienie 
Wpisano te groby 
Czyje usta 
Zakneblowano milczeniem 


 165

Czyją pamięć zalano wapnem 
Mordercy w słońcu 
Niewinni 
Nam zostało tylko epitafium 
7 października w Sali Dębowej odbyło się spotkanie z kandydata-

mi do parlamentu. Na widowni zasiedli członkowie LRK, którzy zada-
wali pytania związane z rozstrzygnięciem prawdy historycznej o Zbrodni 
Katyńskiej, bo takie zadanie stoi przed parlamentarzystami.  

20 października w kościele pw. Wniebowstąpienia Matki Bożej 
w Szprotawie odsłonięto tablicę pamiątkową Matki Bożej Katyńskiej. 
Do odlewu tablicy użyto element sieczkarni przywiezionej z Kresów 
Wschodnich II RP. Mszę św. celebrował ks. proboszcz prałat Mieczy-
sław Ruta, koncelebrantem był ks. kan. Zbigniew Stekiel z Zielonej Gó-
ry. W uroczystości uczestniczyła kompania honorowa z Żagania i or-
kiestra wojskowa 11 LDKPanc, poczty sztandarowe z Gorzowa Wlkp., 
którym przewodniczyła Jadwiga Ostrowska, prezes Rady Sybiraków 
Województwa Lubuskiego, członkowie Gorzowskiej Rodziny Katyń-
skiej ze sztandarem, liczna grupa harcerzy. Chór Sybiraków ze Szpro-
tawy wykonał Hymn Rodziny Katyńskiej i pieśni religijne. Ks. Z. Ste-
kiel wygłosił homilię, którą nagrodzono brawami. Po mszy św. odbył 
apel poległych i salwa honorowa.  

Burmistrz Szprotawy Franciszek Sitko oświadczył, że od lat takiej 
uroczystości miejscowa społeczność nie odnotowała. Kucharze 11 Dy-
wizji serwowali wspaniałą grochówkę.  

1 listopada – Dzień Wspomnień. W „Gazecie Lubuskiej” zamiesz-
czono zdjęcie z fragmentem obelisku w kształcie orła z napisem Katyń 
i młodzieńcem zapalającym znicz. Na cmentarzu komunalnym LRK 
przeprowadziła kwestę pieniężną, aby skończyć budowę obelisku Gol-
gota Polski. Wśród kwestujących obecni byli przedstawiciele Urzędu 
Miasta w Zielonej Górze z prezydent Bożeną Ronowicz, wiceprezy-
dentem Maciejem Kozłowskim, przedstawicielami wszystkich opcji 
politycznych: PiS (B. Ronowicz), PO (Adam Urbaniak), SLD (Bogu-
sław Wontor), PSL (Józef Zych).  

 

2003 
Na początku roku otrzymaliśmy zdjęcia obelisków na Manhatta-

nie w Nowym Jorku i w Toronto. W liście z Kanady znalazł się wiersz 
„Echo Katynia” Alicji Pożarskiej z 1975 r.  


 166

Matko!... Wykrzyknął krwią i skonał. 
W rozkopany wspólny grób 
Nie żołnierz padł, skazaniec, jeniec, 
A tylko… matki syna trup. 
A za nim stosy ciał drgające 
Legło w dołach tych tysiące, 
Tysiące młodych, silnych, zdrowych, 
Żołnierzy polskich – wyborowych, 
Młodzieży kwiat Ojczyzny chluba. 
Nad dołem śmierci przysiadła luba 
i pieśnią swoją serce swoje straszy. 
„Za wolność waszą” 
Wiatr słowa pieśni jękiem niesie, 
Straszne tak w Katyńskim Lesie. 

Wyjątkowo spotkanie opłatkowe dla członków LRK zostało zorga-
nizowane w styczniu, dzięki życzliwości dr. Andrzeja Toczewskiego, 
dyrektora Muzeum Ziemi Lubuskiej. Wśród zaproszonych gości zna-
leźli się – ks. bp ordynariusz Adam Dyczkowski, komendant Miejskiej 
Komendy Policji, insp. Henryk Janik, pełnomocnik wojewody ds. Kom-
batantów i Osób Represjonowanych, płk Ryszard Buchta, ks. prałat  
Z. Stekiel, prezes Związku Sybiraków, Ł. Czyrska. Słowo wiążące wy-
głosił prezes LRK Wł. Bogucki. Dr A. Toczewski podkreślił, że z ra-
dością podejmuje członków Lubuskiej Rodziny Katyńskiej, bowiem 
stanowią oni żywą historię. Odczytanie listu ks. prałata Zdzisława Pesz-
kowskiego oraz wspomnienia z lat dziecinnych członków LRK o Ojcach, 
którzy życie oddali Ojczyźnie, podkreśliło potrzebę okolicznościowych 
spotkań.  

Entuzjazm wywołała informacja prezesa LRK o zaproszeniu na 
spotkanie religijno-patriotyczne ks. prałata prof. Z. Peszkowskiego, 
ostatniego z żyjących jeńców wojennych z obozu w Kozielsku.  

5 marca w kościele pw. Najświętszego Zbawiciela odprawiona 
została msza św. w intencji Ojczyzny, pomordowanych na Wschodzie 
oraz w intencji żyjących. Po mszy odbyło się spotkanie patriotyczne 
członków LRK i społeczeństwa przed Obeliskiem Katyńskim. Upamię-
tniono rocznicę podpisania przez Biuro Polityczne WkP(b) rozkazu 
rozstrzelania bez procesu jeńców wojennych, którzy dostali się do nie-
woli po agresji Sowietów na Polskę 17 września 1939 r. Prezes LRK 


 167

poinformował o liście skierowanym do Prezydenta RP, aby w ramach 
kontaktów z najwyższymi władzami Rosyjskiej Federacji i Republiki 
Ukrainy domagał się ujawnienia się wszystkich dokumentów dotyczą-
cych Zbrodni Katyńskiej.  

10 kwietnia w „Gazecie Lubuskiej” ukazał się wywiad red. Gra-
żyny Zwolińskiej z prof. Janem K. Stawiarskim pt. „Z nami zgodnie”:  

Grażyna Zwolińska: Sybiracy to nie tylko ci Polacy, których  
wywieziono na daleką północ ZSRR przy okazji zawieruchy  
związanej z II wojną światową. 
Jan K. Stawiarski: Historia tułaczki Polaków jest bardzo długa. Zaczę-
ła się w XVI wieku. Do legendy narodowej przeszła gehenna 10 ty-
sięcy konfederatów barskich zesłanych na Sybir po I rozbiorze Polski 
w 1772 r. Powędrowało tam 15 tysięcy uczestników Powstania Koś-
ciuszkowskiego. Los taki spotkał żołnierzy wojsk Księstwa Warszaw-
skiego i powstańców listopadowych. 
Ilu Sybiraków żyje dziś w województwie lubuskim? 
Nasz związek ma dwa oddziały, gorzowski skupia około 3 tysiące osób, 
a zielonogórski około 2 tysiące 700 osób. Niestety, czas robi swoje, 
jest nas coraz mniej. Kiedyś z nami to wszystko zgaśnie.  
Czy między innymi dlatego przygotowujecie Państwo dzisiejszą 
sesję popularno-naukową? Żeby chronić pamięć o waszym losie? 
Można to i tak ująć. Podczas sesji wygłoszonych zostanie wiele refera-
tów, które z różnych stron naświetlą sybiracki problem. Zaplanowana 
też została część patriotyczno-religijna. 
Jak udało się zaprosić tak znakomitych gości, kapelana Pomordo-
wanych na Wschodzie, ks. prałata Zdzisława Peszkowskiego czy 
krajowego kapelana Sybiraków ks. Edmunda Ciszka? 
To zasługa prezesa LKR, p. Włodzimierza Boguckiego. Jeszcze w PRL-u 
na „na dziko” zaczął tworzyć miejsce pamięci o Katyniu przy ul. Boha-
terów Westerplatte. Potem była duża praca przy Obelisku Katyń i mo-
numencie Golgota Wschodu na cmentarzu komunalnym.  
Czy młodzi Polacy zechcą pamiętać o tych kartach naszej  
historii? Oni przecież wolą patrzeć w przyszłość? 
To całkiem normalne. Choć nie musi przeszkadzać w historycznej pa-
mięci. Ważne, jak się ją kształtuje. To także dlatego jeden z referatów 
na dzisiejszej sesji ma tytuł „Jak nauczać o zbrodni”. 


 168

W tym samy wydaniu „Gazety Lubuskiej” informacja pt. „Sybir 
i Katyń oskarżają”: „Sesja popularno-naukowa poświęcona deporta-
cjom Polaków na Sybir odbędzie się jutro, 11 kwietnia w Bibliotece 
Wojewódzkiej im. C.K. Norwida. W programie m.in. wystąpienie ka-
pelana Pomordowanych na Wschodzie ks. prałata Zdzisława Peszkow-
skiego „Golgota Wschodu a zbrodnia Katyńska”. O śledztwie w sprawie 
Katynia w programie prac Instytutu Pamięci Narodowej powie proku-
rator IPN Józef Krenz, a prof. Bogdan Halczak z Uniwersytetu Zielo-
nogórskiego wygłosi referat poświęcony temu, w jaki sposób nauczać 
o zbrodni. Organizatorami sesji, która rozpocznie się o godz. 10.00, są 
– Uniwersytet Zielonogórski i Lubuska Rodzina Katyńska. O godz. 15.00 
rozpocznie się część patriotyczno-religijna pod Obeliskiem Katyń przy 
ul. Bohaterów Westerplatte, o godz. 17.15 na cmentarzu komunalnym 
przy Wrocławskiej Droga Krzyżowa opracowana przez ks. Z. Peszkow-
skiego.”  

10 kwietnia w godzinach wieczornych przyleciał z Warszawy do 
Babimostu ks. Zdzisław Peszkowski. Wieczór był chłodny i widok księ-
dza Zdzisława skulonego na wózku inwalidzkim nie napawał optymi-
zmem witających gościa przedstawicieli LRK, Halinę Kuklę, Zbignie-
wa Krynickiego i Wł. Boguckiego. Jednak Kapelan odzyskał energię 
odpocząwszy w rezydencji biskupiej.  

Następnego dnia w holu Biblioteki tłum ludzi, wiele pocztów sztan-
darowych, dużo młodzieży, harcerzy ZHP i ZHR. W łączniku przed 
Salą Dębową wystawa pn. „Katyń i Sybir oskarżają”. Wstęgę przecię-
ła prezydent miasta, p. B. Ronowicz w asyście Wł. Boguckiego, pre-
zesa LRK i grona młodzieży. Przed mikrofonem ustawili się księża 
Zdzisław Peszkowski i Edmund Ciszek, prezydent B. Ronowicz, pro-
kurator IPN, Józef Krenz, wiceprezydent miasta Janusz Baran. Sesję 
otworzył prezes LRK, głos zabrał prorektor UZ, prof. Marian Nowak. 
Dr A. Toczewski podkreślił rolę LRK w kształtowaniu wiedzy histo-
rycznej o Zbrodni Katyńskiej, owocną współpracę Stowarzyszenia  
z Uniwersytetem Zielonogórskim, na którym tematy zbrodni podejmo-
wane są na wydziałach historii, politologii, socjologii i psychologii.  

Ks. Z. Peszkowski głośno mówi: „Najlepiej czuję się, gdy przeby-
wam wśród przyjaciół, wśród życzliwych, wśród tych, którym Golgo-
ta Wschodu jest bliska”, po czym zabiera głos nt. Zbrodni Katyńskiej, 
opowiada o jeńcach, o tym, że gdzie się pojawi, słyszy pytania „Czy 
ksiądz pamięta takiego a takiego majora, kapitana, porucznika?” i od-


 169

powiada „Tak, wielu z nich pamiętam. Byłem wtedy bardzo młodym 
podchorążym. 23 lata zaledwie przeżyłem, jak dostałem się do sowiec-
kiej niewoli. Najtrudniej – dodaje – najciężej było przeżyć chwile, gdy 
po raz pierwszy znalazłem się nad grobami w Katyniu, kiedy dotyka-
łem, kiedy namaszczałem czaszki wydobywane ze wspólnych mogił. 
Przy tych czynnościach wspominałem o współtowarzyszach niedoli. 
Czułem niepokój, smutek, ale i radość, że jako kapłan mogę dotykać 
szczątków tych, którzy byli bohaterami na wojnie, a później bestialsko 
zostali zamordowani”.  

W przerwie prezes LRK wraz z wiceprezydentem miasta Macie-
jem Kozłowskim wręczyli obraz – pejzaż w Kazachstanie namalowa-
ny specjalnie przez artystę Adama Bagińskiego, członka LRK, który 
w darze Ojcu Świętemu przekaże ks. Peszkowski. Asystują – wicepre-
zes LRK Urszula Jaraszkiewicz, prezes Sybiraków Jan K. Stawiarski.  

Po sesji uczestnicy udali pod Obelisk Katyński. Głos zabrał ks. pra-
łat Z. Peszkowski: „Gratuluję wam, że w centrum miasta, w pięknej 
Zielonej Górze, na głównej ulicy jest Obelisk Katyński. Te głazy gra-
nitowe przetrwają wieki, a wraz z nimi pamięć o tragedii narodu pol-
skiego. O systemie najstraszliwszym, o rządach ludzi, których cecho-
wał bandytyzm. Jest mi miło być w mieście na uroczystości, gdzie tyle 
sztandarów, bliskie memu sercu harcerstwo, bowiem jestem kapelanem 
ZHR poza Granicami Polski. Jak miło mi, że jest tu kompania hono-
rowa Wojska Polskiego i żagańska orkiestra wojskowa”.  

Wicemarszałek Senatu RP, Jolanta Danielak, powiedziała: „Wy-
pełniam obowiązek patriotyczny parlamentarzysty polskiego i Polki, 
której tragedia, jaka rozegrała się w Związku Radzieckim w kwietniu  
i maju 1940 roku, jest podłożem smutnych refleksji i działania, aby 
zbrodnia taka nigdy nie była powtórzona. Wyrażam uznanie Lubuskiej 
Rodzinie Katyńskiej za coroczne organizowanie spotkań poświęconych 
Zbrodni Katyńskiej, a także za starania o udostępnienie Polsce pełnej 
prawdy”.  

Prezydent miasta, B. Ronowicz wspólnie z prezesem LRK odsło-
nili obraz Matki Bożej Katyńskiej (odlew z mosiądzu). Ks. Peszkow-
ski i ks. Ciszek podchodzą pod Obelisk. Jest przygotowana woda, ale 
nie poświęcona. Czynności tej szybko dokonuje ks. Peszkowski, a za-
miast kropidła ułamuje kawałek gałązki z rosnącego opodal świerku. 

Okolicznościowy apel poległych odczytał major dypl. Jerzy Mijal-
ski z 5 Pułku Artylerii w Sulechowie. Salwę honorową wykonuje kom-


 170

pania honorową z Żagania. Ks. prof. Peszkowski wsłuchany w treść 
apelu po salwie honorowej mówi: „Jak oni wspaniale tę salwę oddali. 
To był jeden strzał. Wykonują powinności swoje na równi z reprezen-
tacyjną kompanią honorową Wojska Polskiego w Warszawie”. Kape-
lanowi podziękował major Mijalski.  

W Drodze Krzyżowej, którą prowadzi ks. prałat Wł. Lange i ks. 
Czesław Kroczek, uczestniczy około 200 osób. Wzruszającą melodię 
„Śpij kolego…” gra orkiestra 11 LDKPanc. 

W czasie wakacji LRK przygotowuje miejsca pamięci w Zielonej 
Górze, Wolsztynie, Obrze, Szprotawie, Nowej Soli do uroczystości 
związanych z rocznicą napaści sowieckiej na Polskę.  

17 września o godz. 9.00 z inicjatywy zielonogórskiego oddziału 
Związku Sybiraków w kościele pw. Najświętszego Zbawiciela odpra-
wiona została msza św. Wzięła w niej udział delegacja LRK ze sztan-
darem. O 11.00 – spotkanie przy Obelisku Sybiraków i przy monu-
mencie Golgota Wschodu. Warty honorowe pełnili żołnierze 4 Pułku 
Artylerii Przeciwlotniczej w Czerwieńsku. Na cmentarzu TV Poznań 
przeprowadziła wywiad z prezesem LRK. Na pytanie, dlaczego w spot-
kaniu jest niewiele młodzieży, prezes odpowiedział: „Przykro, że młodzi 
ludzie tak mało wiedzą, co się wydarzyło 17 września 1939 r. Przez lata 
komunizmu fakt wkroczenia Armii Czerwonej na teren Polski, zsyłki  
i morderstwa były tematem tabu, więc rodzice niewiele mogą im opo-
wiadać”.  

Członkowie LRK uczestniczyli w mszy św. w konkatedrze pw. św. 
Jadwigi. Homilię wygłosił ks. kanonik Eugeniusz Jankiewicz. Obecni 
byli Sybiracy, organizacje kombatanckie, przedstawiciele Urzędu Mia-
sta, Starostwa Powiatowego, Urzędu Wojewódzkiego. Po mszy – zgro-
madzenie patriotyczne pod Obeliskiem Katyńskim przy Westerplatte. 
Wartę trzymali żołnierze, policjantki i harcerze. W zgromadzeniu uczest-
niczyło ponad 30 sztandarów. W imieniu Zarządu prezes wręczył legi-
tymacje honorowych członków LRK dowódcom jednostek wojskowych 
w Czerwieńsku i w Sulechowie.  

Obchody święta państwowego 11 Listopada w Międzyrzeczu.  
W czasie mszy św. homilię wygłosił ks. bp A. Dyczkowski. Członko-
wie LKR wykonali 150 biało-czerwonych chorągiewek, które rozdawa-
li przed ratuszem w Międzyrzeczu. Uroczystość zakończyła się kręgiem 
zaaranżowanym przez Hufiec ZHR z Zielonej Góry z członkami ZHR 
i ZHP z Gorzowskiego.  


 
 
 
 
 
Roman Fedak 
Dyrektor Urzędu Statystycznego w Zielonej Górze 
 
 
 
URZĄD STATYSTYCZNY W ZIELONEJ GÓRZE  
W 90-LECIE GŁÓWNEGO URZĘDU STATYSTYCZNEGO 

 
 
 

W bieżącym roku mija 90 lat działalności Głównego Urzędu Sta-
tystycznego. W 1918 r., po 123 latach zaborów i zależności od innych 
państw, jedną z pierwszych politycznych decyzji było powołanie GUS, 
właściwe usytuowanie go w strukturze administracyjnej kraju oraz wy-
posażenie w odpowiednie kompetencje. 13 lipca 1918 r. Rada Regen-
cyjna Królestwa Polskiego wydała Reskrypt o utworzeniu i organizacji 
GUS1. Dopiero 4 miesiące później ogłoszono uroczystą restytucję pań-
stwa polskiego.  

Należy podkreślić, iż Główny Urząd Statystyczny jest jedyną in-
stytucją publiczną, która przez 90 lat zachowała swą nazwę, odrębność 
organizacyjną, zakres działania i kompetencje. 

Podstawową regulacją, wynikającą z Reskryptu, było ustalenie za-
sad funkcjonowania statystyki państwowej w Polsce: scentralizowanie 
wszystkich dziedzin i utworzenie do tego celu samodzielnego urzędu, 
udział dyrektora GUS w posiedzeniach Rady Ministrów, prowadzenie 
badań statystycznych według programu zatwierdzonego przez Radę 
Ministrów, nadawanie jednolitego kierunku wszystkim badaniom sta-
tystycznym, uprawnienie do posługiwania się wszystkimi urzędami 
państwowymi do realizowania badań statystycznych, włączanie do 
programu badań statystycznych zagadnień niezbędnych innym urzędom 
dla celów administracyjnych, obowiązek ogłaszania wyników badań 
                                                 
1 Monitor Polski Nr 100 z 1918 r. 


 172

statystycznych, wydawanie zgody na publikowanie danych w wydaw-
nictwach innych urzędów, wyrażanie zgody na udzielanie informacji 
statystycznych osobom prywatnym, określenie trybu tworzenia Urzędu 
i powoływania Głównej Rady Statystycznej. 

Główny Urząd Statystyczny obecny był przy tworzeniu niepodle-
głego państwa polskiego. W latach 1918-1928 uczestniczył w badaniach 
i analizach statystycznych dotyczących dynamicznego rozwoju spo-
łeczno-gospodarczego w okresie dwudziestolecia międzywojennego, 
odnotowując nie tylko sukcesy, ale także dramaty społeczne: biedę, 
konflikty, strajki, problemy oświatowe i narodowościowe. Intensywna 
i owocna działalność Głównego Urzędu Statystycznego w tamtym okre-
sie została zauważona i doceniona przez Międzynarodowy Instytut 
Statystyczny (MIS), który powierzył GUS-owi zaszczytne zadanie 
zorganizowania w Warszawie w sierpniu 1929 r. XVIII Sesji MIS-u. 

Lata trzydzieste XX w. to ogromny wkład naukowy Głównego 
Urzędu Statystycznego w statystykę światową, znaczące dzieła profe-
sorów – Ludwika Krzywickiego, Jerzego Spławy – Neymana, Stefana 
Szulca, Oskara Langego, Ludwika Landaua. 

Działalność polskich statystyków nie została przerwana przez wy-
buch II wojny światowej. Rząd RP w Londynie wydał w 1941 r. „Con-
cise Statistical Year – Book of Poland, September 1939 – June 1941” 
(Mały Rocznik Statystyczny Polski, wrzesień 1939 – czerwiec 1941), 
opisujący niektóre skutki okupacji. Po II wojnie światowej polscy sta-
tystycy starannie kultywowali dorobek statystyki z okresu zaborów  
i dwudziestolecia międzywojennego. 

W 1945 r., tuż po zakończeniu działań wojennych, dzięki wysił-
kom wielu osób udało się bardzo szybko zebrać informacje statystyczne 
o gospodarstwach rolnych, sadach, zwierzętach hodowlanych, zakła-
dach produkcyjnych, handlu. 

W lipcu 1945 r. zrealizowano pierwsze badania statystyczne po  
II wojnie światowej, w tym spis rolny, obejmujący swym zasięgiem je-
dynie tereny tzw. ziem dawnych. Od 1946 r. spisy te prowadzono co-
rocznie. W grudniu 1945 r. podjęto decyzję, a 14 lutego 1946 r. prze-
prowadzono Powszechny Sumaryczny Spis Ludności Cywilnej. Było 
to zestawienie ruchów migracyjnych ludności i bilans strat po wojnie. 
Pod koniec 1950 r. zrealizowano pierwszy po wojnie pełny Narodowy 
Spis Powszechny. 


 173

Lata 1950-1955 to okres nieobecności statystyki na forum publicz-
nym. Wyniki badań statystycznych prowadzonych przez GUS nie były 
wówczas publikowane. Dopiero w 1956 r. wydano „Rocznik Staty-
styczny 1955” z danymi za lata 1953, 1954 i częściowo za 1955 r.,  
a w 1958 r. wznowiono wydawanie „Małego Rocznika Statystyczne-
go”. W drugiej połowie lat 50. i w latach 60. wytrwale nawiązywano 
do programu badań statystycznych z dwudziestolecia międzywojennego 
i tworzenia nowych struktur organizacyjnych, stosownie do zmieniają-
cych się zadań Urzędu2. 

Powołując Główny Urząd Statystyczny nie przewidywano struktur 
terenowych. Tylko w nielicznych miastach istniały biura statystyczne 
podporządkowane samorządom lokalnym. Dopiero po II wojnie świa-
towej zaczęto poważnie myśleć o tworzeniu tych jednostek powołując 
najpierw samodzielne delegatury, a później wydziały statystyki przy 
prezydiach wojewódzkich rad narodowych. Na szczeblu powiatowym 
powoływano statystyków powiatowych lub tworzono referaty statystyki. 
Przede wszystkim zwrócono uwagę na potrzebę stworzenia statystyki 
terytorialnej, co zostało wyraźnie sprecyzowane w kolejnej ustawie re-
gulującej funkcjonowanie statystyki państwowej. Ustawa z 15 lutego 
1962 r. o organizacji statystyki państwowej ustaliła organy administracji 
państwowej w zakresie statystyki, powołała wojewódzkie i miejskie 
urzędy statystyczne oraz powiatowe (miejskie i dzielnicowe) inspekto-
raty statystyczne, które podlegały Głównemu Urzędowi Statystyczne-
mu. Najważniejsza regulacja tej ustawy dotyczyła wydzielenia w terenie 
jednostek statystycznych ze struktur rad narodowych, co przywróciło 
scentralizowany charakter badań statystycznych. Od tej daty rozpoczy-
na się historia najpierw zielonogórskiej i gorzowskiej, a od 1998 r. do 
chwili obecnej – lubuskiej statystyki regionalnej. 

Po wejściu w życie ustawy, o której mowa, nastąpiło poważne zwię-
kszenie etatowe i poprawa jakościowa służb statystycznych. Uzyskano 
środki finansowe na wyposażenie i urządzenia biurowe. Nastąpiło lep-
sze zaopatrzenie w maszyny do pisania i liczenia oraz powielacze. Na-
wiązano ściślejszą współpracę i podjęto współdziałanie z władzami 
wojewódzkimi, urzędami administracji terenowej, bankami i innymi 
zainteresowanymi jednostkami. Zwiększono ilość i podniesiono jakość 
prac sprawozdawczo-statystycznych. Prace na terenie województwa 
                                                 
2 Przeszłość dla przyszłości - 85 lat GUS (1918-2003). 


 174

zielonogórskiego realizowane były przez Wojewódzki Urząd Statystycz-
ny w Zielonej Górze oraz przez pracowników zatrudnionych w Powia-
towych Inspektoratach Statystyki działających w miastach powiatowych. 

W pierwszych latach samodzielnej działalności urzędów brak było 
odpowiednio przygotowanej kadry specjalistów i statystyków z róż-
nych dziedzin, którzy sprostaliby stawianym wówczas wymaganiom. 
Świeżo powołane struktury terenowe nie miały doświadczenia w za-
kresie sporządzania analiz tekstowych, budowy tablic, oceny relacji  
i powiązań zachodzących pomiędzy różnymi źródłami informacji. Chcąc 
sprostać zadaniom, pracownicy Urzędu musieli od podstaw uczyć się 
tych zagadnień. 

Dużą rolę w zakresie przygotowania kadr w terenie odegrał ów-
czesny Departament Terenowych Organów Statystyki Państwowej GUS. 
Dzięki szkoleniom oraz częstym kontaktom z pracownikami w terenie 
systematycznie wzrastała jakość publikacji, zwłaszcza roczników sta-
tystycznych, wydawnictw branżowych, a także opracowań krótkookre-
sowych (miesięcznych, kwartalnych). Wspomnieniem tego okresu po-
zostały liczne narady w GUS poświęcone m.in. informacji miesięcznej, 
w trakcie których wypracowywano zakres i sposób prezentowania da-
nych statystycznych. Przy okazji należało pokonać szereg barier tech-
nicznych przy opracowaniu danych wynikowych i tablic, ponieważ 
większość prac obliczeniowych wykonywano ręcznie, przy pomocy ma-
szyn do pisania, sumatorów lub kalkulatorów i ręcznych powielaczy. 
Jedynie część sprawozdawczości rocznej, a także ważniejsze badania, 
np. spisy rolnicze, podlegały opracowaniu na bardzo nowoczesnych 
ówcześnie maszynach średniej mechanizacji (ASCOT-y). Współpraca 
ta zaowocowała wydawaniem w końcu lat 60. informacji miesięcznej, 
podstawy oceny sytuacji społeczno-gospodarczej województwa i po-
wiatów3.  

Od początku poważnym problemem była również słaba baza lo-
kalowa, gdyż wiele urzędów statystycznych nadal mieściło się w bu-
dynkach rad narodowych i pracowało w bardzo trudnych warunkach. 
Budowę nowych obiektów i modernizację istniejących rozpoczęto w po-
łowie lat 70., zakończono dopiero w połowie lat 80. W 1972 r. rozpo-
częto budowę obecnej siedziby Urzędu Statystycznego, gdyż dotych-
czasowa baza lokalowa nie stwarzała warunków dobrej pracy. Pomiesz-
                                                 
3 Stefan Ogrodowicz - Wiadomości Statystyczne Nr 11, GUS 2003 r. 


 175

czenia były mocno zagęszczone, nie było możliwości instalowania 
nowoczesnej techniki komputerowej. Definitywne oddanie budynku 
do eksploatacji nastąpiło w 1975 r. 

W tym okresie podjęto niezbędne zmiany organizacyjne, zostały 
zlikwidowane Powiatowe Inspektoraty Statystyki, a w ich miejsce po-
wstały Oddziały Terenowe WUS w Lubsku, Nowej Soli, Świebodzinie 
i Żaganiu. Stworzenie tej bazy dało podstawę do rozwoju informatyki. 
Pod koniec lat 60. we wszystkich urzędach powstały wojewódzkie sta-
cje techniki statystycznej, wyposażone w 2, 3 zestawy maszyn liczą-
cych. Później instalowano komputery typu „Odra” i minikomputery. 
Oddanie nowoczesnego i przestronnego jak na owe czasy obiektu umoż-
liwiło stworzenie od podstaw Ośrodka Elektronicznego, przez co obie 
te instytucje, tj. WUS i OE stały się ważnym centrum statystyki i in-
formatyki. Była to istotna zmiana jakościowa, bowiem do tej pory ma-
teriały wymagające elektronicznego przetwarzania były dostarczane lub 
przesyłane do Wojewódzkiej Stacji Techniki Statystycznej w Szczeci-
nie lub do OE w Poznaniu. 

Dostosowanie statystyki terenowej do nowego układu terytorial-
nego nastąpiło w 1975 r. Wprowadzono wtedy dwustopniowy podział 
administracyjny kraju. Powstało 49 wojewódzkich urzędów statystycz-
nych, w tym 32 urzędy stworzono od podstaw. Zlikwidowano powia-
towe inspektoraty statystyczne, a w ich miejsce powołano nieliczne 
oddziały terenowe o innym zakresie działania. Tworzenie nowych jed-
nostek w terenie nie odbyło się bez przeszkód. Tam, gdzie było to moż-
liwe, kadra z byłych inspektoratów została przejęta przez powstające 
urzędy i wchodzące w ich skład tzw. małe oddziały. Niestety, wielu 
dobrych pracowników zatrudnionych w inspektoratach przeszło do pra-
cy w innych urzędach i instytucjach, co niewątpliwie było stratą dla 
statystyki. 

Kolejna zmiana organizacji statystyki była związana również z no-
wym podziałem administracyjnym kraju, l stycznia 1999 r. przywrócono 
bowiem trójstopniowy podział administracyjny i tym samym powróco-
no do stanu sprzed 1975 r. Aktualnie istnieje 16 urzędów statystycznych 
i podległe im oddziały terenowe, tzw. „duże”, powstałe z istniejących 
w latach 1975- 998 wojewódzkich urzędów statystycznych i „małe” 
oddziały, czyli dawne oddziały terenowe. Warto w tym miejscu pod-
kreślić, że jakiekolwiek zmiany w zakresie organizacji statystyki tere-
nowej powodowane zmianami podziału administracyjnego państwa nie 


 176

służyły stabilności i ciągłości badań statystycznych. Zmiany polegające 
na likwidacji i tworzeniu nowych struktur, takich jak województwa, po-
wiaty i gminy (likwidacja gromad) spowodowały utracenie porówny-
walności danych statystycznych dla tych obszarów. Trzeba było nie 
lada wysiłku, aby dane z kolejnych narodowych spisów powszechnych 
doprowadzić do porównywalności. To samo odnosi się do innych ba-
dań z życia społecznego i gospodarczego. Dziś jest to operacja dużo 
prostsza, mamy komputery dużej mocy, ale kiedyś wiele pracy w tym 
zakresie wykonywano ręcznie. 

Zmieniające się warunki, w jakich na przestrzeni lat działała sta-
tystyka, powodowały istotne zmiany w metodologii i organizacji ba-
dań. Dotyczyło to przede wszystkim Narodowych Spisów Powszech-
nych Ludności i Mieszkań oraz Spisów Rolnych. Istotnym zmianom 
podlegała również bieżąca statystyka wykorzystywana do opracowań 
w każdorazowym układzie terytorialnym. Należy podkreślić, że do koń-
ca lat 90. podstawą zarządzania były plany społeczno-gospodarcze, stąd 
zapotrzebowanie na informacje statystyczne według układów plani-
stycznych na każdym szczeblu zarządzania. 

Zmiany, jakie nastąpiły w sytuacji społeczno-gospodarczej po 
1989 r., zwłaszcza nie notowany dotąd rozwój przedsiębiorczości, spo-
wodowały powstanie wielu nowych podmiotów gospodarczych. W ślad 
za tym zwiększyło się obciążenie urzędów statystycznych sprawozdaw-
czością, a także prowadzeniem rejestru podmiotów prowadzących dzia-
łalność gospodarczą REGON oraz rejestru podziału terytorialnego kraju 
TERYT.  

Statystyka publiczna, w tym również regionalna, systematycznie 
dokonuje w trakcie tzw. transformacji ustrojowej rozpoznania głów-
nych problemów i potrzeb statystycznych w nowej sytuacji gospodar-
czej i społecznej. W tym celu następuje porównywanie konkretnych 
rozwiązań ze standardami stosowanymi w międzynarodowych syste-
mach informacyjnych. Istotne znaczenie dla postępujących zmian miało 
podpisanie w 1990 r. współpracy z EUROSTAT-em, Urzędem Staty-
stycznym Wspólnoty Europejskiej, a w następnym roku ratyfikacja po-
rozumień CESTAT, które dotyczą współpracy z krajami Europy Środko-
wej. Przełomem w nowoczesnym systemie rozwiązań kompleksowych 
statystyki było uchwalenie 29 czerwca 1995 r. Ustawy o statystyce pu-
blicznej, określającej GUS jako niezależny organ statystyki publicznej, 
wprowadzającej 6-letnią kadencję funkcji Prezesa GUS, a także powo-


 177

łującej na 5-letnią kadencję Radę Statystyczną działającą przy Prezesie 
Rady Ministrów. 

Ostatnie lata pozwoliły statystyce publicznej przyspieszyć proces 
przebudowy struktur organizacyjnych i programowych, odpowiadają-
cych standardom międzynarodowym i rzeczywistym potrzebom infor-
macyjnym. Jest to proces twórczy, ciągle wzbogacany i modernizowa-
ny, pozwalający po 2004 r. z sukcesem dołączyć do tzw. Europejskiego 
Systemu Statystycznego. 

Wszystkie wymienione działania na poziomie resortowym znaj-
dują odzwierciedlenie w permanentnie doskonalącym się funkcjono-
waniu i modernizowaniu struktury organizacyjnej i określaniu zadań 
Urzędu Statystycznego w Zielonej Górze. To nowocześnie zorgani-
zowany „Przyjazny Urząd” (od 2004 r. dostosowany do obsługi osób 
niepełnosprawnych), w pełni zinformatyzowany w obrębie sieci we-
wnętrznej oraz zewnętrznej (LAN, WAN), systematycznie doskonalą-
cy swoje kadry. Doskonalenie polega głównie na podnoszeniu kwali-
fikacji merytorycznych w trakcie kursów resortowych, branżowych, 
językowych oraz całego systemu szkoleń realizowanych w ramach Służ-
by Cywilnej. 

Nowoczesna działalność Urzędu polega na podejmowaniu nie tyl-
ko zadań przypisanych statutowo, lecz również na całym kompleksie 
przedsięwzięć promujących statystykę lubuską. Należy do nich również 
szeroko pojęta współpraca transgraniczna. Urząd Statystyczny w Zie-
lonej Górze z racji swego położenia zawsze aktywnie współpracował 
ze statystykami niemieckimi, głównie landów graniczących z woje-
wództwem lubuskim, Brandenburgii i Saksonii, a także Urzędu Staty-
stycznego miasta Berlina. Kontakty dwustronne zyskały nowy impuls 
z chwilą powołania do życia dwóch największych na granicy zachod-
niej Euroregionów Sprewa-Nysa-Bóbr i Pro Europa-Viadrina. Pojawiła 
się wtedy potrzeba pozyskiwania aktualnych, przede wszystkim porów-
nywalnych danych statystycznych.  

Rezultatem spotkań statystyczno-merytorycznych było wydanie 
w 1997 r. przez Urzędy Statystyczne w Zielonej Górze i Brandenburgii 
publikacji pt. „Euroregion Sprewa-Nysa-Bóbr ”, a w 1998 „Euroregion 
Pro Europa – Viadrina”. Po utworzeniu w 1994 r. w Urzędzie Staty-
stycznym w Zielonej Górze Ośrodka Statystyki Obszarów Transgra-
nicznych, zaistniała potrzeba współdziałania ze statystykami i specja-
listami innych instytucji Niemiec (służby celne, graniczne) w zakresie 


 178

prowadzenia badań natężenia ruchu granicznego oraz określenia war-
tości obrotów towarowych. Wydawana z częstotliwością dwukrotną  
w roku publikacja pt. „Ruch graniczny i wydatki cudzoziemców w Polsce 
oraz Polaków za granicą”, cieszyła się bardzo dużym zainteresowaniem 
środowisk naukowych oraz specjalistów zajmujących się ekonomią  
i gospodarką. Nasze doświadczenie w wprowadzeniu badań na granicy 
spotkało się z dużym uznaniem ekspertów Eurostatu, wynikiem czego 
Polska spośród 8 krajów została zaproszona w 2000 r. do przewodzenia 
w prowadzeniu przedpilotażu badania wydatków podróżnych i handlu 
przygranicznego. 

Szeroki zakres współdziałania transgranicznego statystyków pol-
skich i niemieckich dotyczył w latach 2000-2006 kolejno następujących 
przedsięwzięć:  
− przygotowanie danych statystycznych dotyczących sytuacji społecz-

no-gospodarczej polskiej części Euroregionu „Sprewa-Nysa-Bóbr” 
w latach 1999-2004 do „Koncepcji Rozwoju i Działania Euroregio-
nu Sprewa-Nysa-Bóbr 2007-2013”; 

− w kwietniu 2000 r. spotkanie w Zielonej Górze z przedstawicielami 
Urzędu Statystycznego miasta Berlina poświęcone statystyce dużych 
aglomeracji miejskich oraz badań nad ruchem granicznym; 

− w maju 2003 r. spotkanie w Zielonej Górze z Urzędem Statystycz-
nym Landu Brandenburgia dotyczące zakresu danych statystycznych 
do publikacji pt. „Euroregiony na granicach Polski 2003”; 

− wydanie w październiku 2005 r. publikacji pt. „Współpraca eurore-
gionalna w latach 1994-2004”; 

− współpraca z polskim i niemieckim Biurem Euroregionu „Sprewa-
Nysa-Bóbr” w Gubinie/Guben, „Pro Europa Viadrina” w Gorzowie 
Wlkp./Frankfurt (Oder) w zakresie pozyskania informacji na temat 
działalności euroregionów, w tym m.in. wykorzystania środków po-
mocowych Unii Europejskiej; 

− udział w konferencji „8. Niemiecko-Polski Dzień Innowacji i Tech-
nologii” organizowany przez Centrum Innowacji i Technologii CIT 
Sp.z o.o. w Guben w ramach projektu TSM – Tailor Made Solutions 
„Inteligentne wsparcie małych przedsiębiorstw poprzez dostosowa-
ne rozwiązania”. Program konferencji obejmował tematy dotyczące 
współpracy transgranicznej małych i średnich przedsiębiorstw z Pol-
ski i Niemiec; 


 179

− przygotowanie danych statystycznych polskiej części Euroregionu 
„Pro Europa Viadrina” dla Sandwichpicker Gmbh Berlin, przygoto-
wującej publikację z okazji Roku Polsko-Niemieckiego na zlecenie 
niemieckiego Biura Euroregionu „Pro Europa Viadrina”. 

Ponadto w 2005 r. Urząd Statystyczny w Zielonej Górze wydał 
książkę pt. „Współpraca euroregionalna w latach 1994-2004”, zawie-
rającą informacje opisowo-statystyczne o działalności polskiej i nie-
mieckiej części Euroregionów, w tym m.in. wykorzystanie środków 
pomocowych Unii Europejskiej. Na potrzeby Euroregionu „Sprewa-
Nysa-Bóbr” opracowywaliśmy szeroki zakres danych statystycznych 
dotyczących sytuacji społeczno-gospodarczej polskiej części Eurore-
gionu w latach 1999-2004 do „Koncepcji Rozwoju i Działania Euro-
regionu Sprewa-Nysa-Bóbr 2007- 2013”.  

W Poczdamie, w kwietniu 2007 r. odbyło się spotkanie w celu na-
wiązania szerszej współpracy z Urzędem Statystycznym Berlina-Bran-
denburgii. Przedstawiono wzajemne oczekiwania stron i ustalono kie-
runki współpracy. Zaproponowano wspólne opracowywanie krótkich 
specjalistycznych publikacji oraz notatek informacyjnych (dotyczących 
sytuacji demograficznej, rynku pracy, warunków życia mieszkańców 
po obu stronach granicy), zawierających dane statystyczne porówny-
walne pod względem metodologicznym. Pierwszym wymiernym owo-
cem odradzającej się współpracy było wydanie w pierwszych dniach 
maja 2008 r. wspólnej publikacji „Ludność Województwa Lubuskiego 
i Landów Berlina i Brandenburgii w latach 2000-2006”, poświęconej 
ludności, dynamice ruchu naturalnego oraz ruchowi wędrówkowemu 
ludności.  

W ramach nowej, ogólnopolskiej specjalizacji statystycznej i wpro-
wadzanego w życie w pełni zinformatyzowanego Portalu Sprawozdaw-
czego Urząd Statystyczny w Zielonej Górze zamierza powołać do życia 
Ośrodek Badań Koniunktur Gospodarczych. 

Jubileusz resortu skłania również do refleksji i oceny bardzo istot-
nej dla tworzenia i funkcjonowania struktur terenowych w odniesieniu 
do osób – osobowości w ten proces zaangażowanych. Pierwszym dyrek-
torem WUS w Zielonej Górze był Leonard Dramowicz, który funkcję tę 
pełnił do 1969 r. W latach 1948-1949 pracował w ekspozyturze Urzędu 
Województwa Poznańskiego z siedzibą w Gorzowie Wlkp. W 1950 r. 
został przeniesiony do pracy w Prezydium Wojewódzkiej Rady Naro-
dowej w Zielonej Górze na stanowisko inspektora w Biurze Spisowym. 


 180

W 1953 r. objął stanowisko kierownika Wydziału Statystyki w Woje-
wódzkiej Komisji Planowania, gdzie w 1962 r. w nowo powstałym 
województwie zielonogórskim tworzył organy statystyki państwowej. 
Pod jego kierownictwem przygotowano i przeprowadzono trzy kolej-
ne Narodowe Spisy Powszechne w latach 1950, 1960 i 1970. L. Dra-
bowicz był współautorem pierwszych roczników statystycznych z lat 
1958-69, analiz statystyczno-ekonomicznych z dziedziny przemysłu, 
rolnictwa, transportu i budownictwa mieszkaniowego. Zorganizował  
i rozwinął sieć społecznych statystycznych korespondentów wiejskich, 
rolnych i ogrodniczych. 

Kontynuatorem założycielskich przedsięwzięć, a także nadania 
opracowaniom statystycznym rangi analiz ekonomicznych, wzbogaca-
jących wiedzę o regionie był Zbigniew Krzyżaniak, pełniący funkcję 
dyrektora WUS w Zielonej Górze w latach 1969-1979. Wniósł do staty-
styki regionalnej nowy styl, łączący praktykę z dziedziny planowania 
ze statystyką. Był autorem koncepcji operatywnej informacji miesięcz-
nej, integrującej dane z różnych źródeł informacji, opracowań branżo-
wych z dziedziny rolnictwa i demografii, w końcu opracowań okazjo-
nalnych, broszur i folderów promujących województwo i statystykę. 
Należąc do Towarzystwa Rozwoju Ziem Zachodnich oraz przewodni-
cząc Komisji Lubuskich Nagród Technicznych w 1958 r. był wyróż-
niony Lubuską Nagrodą Kulturalną.za działalność naukową, dotyczącą 
historii Ziemi Lubuskiej. Wysoko ceniono jego działalność społeczną, 
m.in. w Komitecie Doradczym Prezesa NBP i Rady Nadzorczej ZUS4. 

Reformatorskie działania, wiążące się głównie z postępującymi 
zmianami obowiązującego ustawodawstwa dotyczącego administracji 
państwowej, a także działania reorganizacyjne wynikające ze zmian 
administracyjnych, były prowadzone przez Stefana Ogrodowicza, po-
wołanego na stanowisko dyrektora WUS w 1979 r. W latach 1981-82 
przeprowadzał on Urząd przez trudny czas funkcjonowania administra-
cji państwowej w stanie wojennym, twórczo dostosowywał strukturę 
organizacyjną Urzędu do Ustawy o pracownikach urzędów państwo-
wych ze stycznia 1982 r. oraz Ustawy z czerwca 1995 r. o statystyce 
publicznej. Do pozytywnie ocenianych osiągnięć organizacyjnych nale-
żało m.in.: włączenie w 1991 r. w strukturę organizacyjną WUS likwi-
dowanego Regionalnego Ośrodka Informatyki Statystycznej, a w ramach 
                                                 
4 Słownik Biograficzny Statystyków Polskich. Warszawa 1998. 


 181

reformy administracyjnej połączenie w 1998 r. dwóch WUS-ów, go-
rzowskiego i zielonogórskiego, w sprawnie działający organizm Urzędu 
Statystycznego w Zielonej Górze. Do niewątpliwych sukcesów dyrek-
tora Ogrodowicza należało również inicjowanie współpracy statystyków 
polskich i niemieckich z landów Saksonii, Brandenburgii oraz miasta 
Berlina; wprowadzenie w życie nowatorskiego na skalę europejską 
badania natężenia ruchu osobowego i samochodowego, a także warto-
ści obrotów towarowych i usług na wszystkich granicach i rodzajach 
przejść granicznych Polski. 

Osiągnięciami statystyki regionalnej ostatnich lat jest przekształce-
nie systemu statystyki publicznej w niezależny system statystyki oficjal-
nej służący rzetelnemu i profesjonalnemu informowaniu o wynikach 
badań statystycznych. W systemie tym nastąpiła stabilizacja badań po-
zwalająca na obserwację ciągłą podstawowych dziedzin życia, gwaran-
tująca porównywalność danych w skali międzynarodowej, krajowej  
i regionalnej. Ponadto udział w pracach statystycznych organizacji mię-
dzynarodowych, realizacja zobowiązań w zakresie przekazywania da-
nych statystycznych o Polsce dla potrzeb tych organizacji przyniósł 
uznanie na arenie międzynarodowej dla dokonań polskiej statystyki, 
szczególnie w procesie harmonizacji standardów i rozwiązań metodo-
logicznych. W zakresie działań modernizacyjnych w oparciu o budowę 
sieci korporacyjnej nastąpiło przekształcenie systemu informatyczne-
go statystyki oraz budowa kompleksowego systemu informatycznego, 
eliminującego „ręczną i papierową” sprawozdawczość. 

Na szczególne podkreślenie zasługuje widoczny wzrost zaufania 
do statystyki publicznej, co wyraźnie akcentują media i co znajduje 
swój wyraz w bardzo szerokim stosowaniu podstawowych wielkości  
i wskaźników obliczanych i publikowanych przez statystykę, a także 
w liczbie użytkowników zgłaszających się po dane do służb statystyki 
publicznej.  
 
 
 
 
 
 
 
 


 182

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 


 
 
 
 
 
Ewa Duma 
 
 
 

KRONIKA ZIELONEJ GÓRY ZA 2007 ROK 
 
 
 

STYCZEŃ 

1.01.2007 - Zielonogórzanka Pani Bronisława Musiałowicz ukończyła 100 lat. 
29 grudnia 2006 roku – życzenia składali prezydent Janusz Kubicki, kierow-
nik USC Tomasz Brzózka, przedstawicielki ZUS oraz dziennikarze. 
4.01.2007 - Budynek przy al. Niepodległości 7. Uroczyste otwarcie i poświę-
cenie nowej siedziby Samorządowego Kolegium Odwoławczego. Udział wzięli 
przedstawiciele lokalnych i wojewódzkich władz samorządowych oraz przed-
stawiciele Samorządowych Kolegiów Odwoławczych z bliźniaczych ośrodków 
w kraju. 
6.01.2007 - Pismo Samorządu Terytorialnego „Wspólnota” nr 1/799 opubliko-
wało ranking wykorzystania środków zagranicznych przez samorządy. W ka-
tegorii miast wojewódzkich za rok 2005 – Zielona Góra uzyskała II miejsce 
(302, 22 zł/osobę). Województwo lubuskie zdobyło pierwszą lokatę – 55, 94 
zł/osobę.  
6.01.2007 - Uniwersytet Zielonogórski (al. Wojska Polskiego). XI Zielonogór-
ska Konferencja Kardiologiczna zorganizowana przez Zielonogórskie Stowarzy-
szenie Kardiologiczne i Oddział Kardiologii Szpitala Wojewódzkiego w Zie-
lonej Górze. Udział wzięło wielu specjalistów – kardiologów z całej Polski.  
6.01.2007 - Lubuski Teatr. Oficjalna premiera spektaklu muzycznego według 
Marka Grechuty „A wszystko to Ty…” w reż. Jerzego Satanowskiego.  
6.01.2007 - Restauracja TK (ul. Mieszka I). Spotkanie członków Oddziału Zie-
lonogórskiego Związku Sybiraków, podczas którego uhonorowano zasłużo-
nych. Dyplom Honorowego Członka OZZS otrzymał ks. bp. Adam Dyczkow-
ski. Ks. proboszcz Konrad Herrmann został mianowany oficjalnym kapelanem 
Sybiraków i otrzymał stułę ze znakiem organizacji. 
8.01.2007 - Urząd Marszałkowski. Podsumowanie wyników sportowych dzieci 
i młodzieży za rok 2006. Prowadzona przez Ministerstwo Sportu klasyfikacja 


 184

w ramach „Systemu Sportu Młodzieżowego” pozwoliła ocenić dokonania spor-
towe w kategorii województw, powiatów, gmin, klubów sportowych oraz 
dyscyplin sportu objętych systemem współzawodnictwa sportowego. Woje-
wództwo lubuskie i miasto Zielona Góra znalazły się na miejscu 10.  
9.01.2007 - Parking przed Palmiarnią. Prezentacja zawodników Zielonogór-
skiego Klubu Żużlowego Kronopol na sezon 2007 prowadzona przez znanego 
prezentera, zielonogórzanina Tomasza Lisa. 
10.01.2007 - Filharmonia Zielonogórska. Wręczenie Stypendiów Marszałka 
Województwa Lubuskiego Krzysztofa Szymańskiego. Stypendystami zostali: 
stypendia artystyczne: Bożena Szeniak, Mariusz Wasilewski, Monika Hanus, 
Mariusz Wawrzyńczyk, Maciej Baranowski, Amelia Maszońska, Krzysztof 
Knop; stypendia naukowe: Błażej Drobniuch, Piotr Blicharz, Marcin Dublań-
ski, Ewelina Zużewicz, Natalia Pietrulewicz,  Mateusz Lewandowski, Przemy-
sław Szkodziński; stypendia twórcze: Joanna Głowienka, Anna Młynarczyk, 
Sonia Zapolska. 
10.01.2007 - Oddano do użytku nowe skrzydło Hospicjum im. Lady Ryder of 
Warsaw. Obecne były władze miasta z prezydentem Januszem Kubickim, rad-
ni poprzedniej i obecnej kadencji, dyrektor szpitala Waldemar Taborski oraz 
władze kościelne. Obiekt poświęcił ks. Bp Adam Dyczkowski.  
14.01.2007 - Parking przy Centrum Biznesu. XV Finał Wielkiej Orkiestry 
Świątecznej Pomocy.  
15.01.2007 - Izba Rzemieślnicza i Przedsiębiorczości (ul. Reja 9). Spotkanie 
z rzemiosłem lubuskim w 56. rocznicę jego powstania. Uczestniczyli w nim 
przedstawiciele Cechu Rzemiosł Różnych z południowej części naszego wo-
jewództwa, szefowie komisji branżowych oraz zaproszeni goście, również  
z Niemiec. 
17.01.2007 - Muzeum Ziemi Lubuskiej. Wystawa pt. „Żydzi w Polsce. Swoi 
czy obcy?”, zorganizowana przez Stowarzyszenie Centrum Polsko-Niemie-
ckie w Krakowie we współpracy z Domem Anny Frank w Amsterdamie, przy 
wsparciu finansowym holenderskiego Ministerstwa Spraw Zagranicznych 
(Program MATRA).  
22.01.2007 - Palmiarnia. Władze miasta spotkały się z parlamentarzystami, 
radnymi sejmiku województwa lubuskiego, władzami Nowej Soli i Sulecho-
wa oraz radnymi Lubuskiego Trójmiasta. Gospodarzem spotkania był prezy-
dent Janusz Kubicki. 
26.01.2007 - Muzeum Ziemi Lubuskiej. Konferencja na temat „Rola partner-
stw instytucji dialogu społecznego we wdrażaniu programów operacyjnych  
i regionalnych na rzecz zatrudnienia”, zorganizowana przez Zarząd Regionu 
NSZZ „Solidarność”.  
26.01.2007 - Muzeum Ziemi Lubuskiej – Galeria Nowy Wiek. Otwarcie eks-
pozycji Wojciecha Müllera „Prace 2007”. Pokazano wizerunki postaci, za-
aranżowane z towarzyszeniem dźwięku i specjalnie przygotowanego światła.  


 185

26.01.2007 - Hotel Victoria w Warszawie. „Zielonogórskie Wodociągi i Ka-
nalizacja” Spółka z o.o. zostały laureatem w kategorii „Firma przyjazna śro-
dowisku” w Narodowym Konkursie Ekologicznym „Przyjaźni Środowisku”, 
który od ośmiu lat organizowany jest pod Patronatem Honorowym Prezyden-
ta RP.  
29.01.2007 - Zielona Góra wygrała konkurs i zdobyła prestiżowy tytuł „ Roz-
rywkowej i Turystycznej Stolicy Polski 2006”, w ten sposób znalazła się wśród 
18 miast biorących udział w drugiej edycji programu „Instynkt Tropiciela” 
emitowanego w TV 4. 
30.01.2007 - Ratusz (Stary Rynek 1). IV Sesja Rady Miasta Zielona Góra. 
Radni podjęli decyzje w sprawach: 
1) upoważnienia do reprezentowania Rady Miasta Zielona Góra przed sądami administracyj-

nymi, 
2) poboru opłaty skarbowej w drodze inkasa, 
3) powołania komisji dyscyplinarnych, 
4) wniesienia skargi kasacyjnej na wyrok Wojewódzkiego Sądu Administracyjnego o sygn. akt 

II S.A./Go 513/06, 
5) przystąpienia do zmiany miejscowego planu zagospodarowania przestrzennego miasta Zie-

lona Góra, 
6) delegowania przedstawicieli Rady Miasta do Komisji Bezpieczeństwa i Porządku Publicz-

ne-go w Mieście Zielona Góra, 
7) nadania nazwy nowo powstałej ulicy, 
8) wyrażenia zgody na udzielenie bonifikaty od opłat rocznych za nieruchomość oddaną w trwały 

zarząd, 
9) wyrażenia zgody na obciążenie nieruchomości prawem użytkowania, 

10) zwolnienia od podatku od nieruchomości, 
11) rozpatrzenia skarg na działalność Prezydenta Miasta Zielona Góra i Dyrektora Miejskiego 

Ośrodka Pomocy Społecznej w Zielonej Górze, 
12) wyrażenia zgody na powiększenie Podstrefy Zielona Góra w Kostrzyńsko-Słubickiej Specjal-

nej Strefie Ekonomicznej, 
13) budżetu miasta na rok 2007, 
14) zmiany uchwały w sprawie ustalenia stawek dotacji przedmiotowych udzielanych z budżetu 

miasta zakładom budżetowym na rok 2007, 
15) udzielenia pomocy finansowej innym jednostkom samorządu terytorialnego. 

31.01.2007 - Urząd Miasta (ul. Podgórna 22). Spotkanie w celu reaktywowa-
nia zawieszonego Porozumienia Międzygminnego pięciu gmin (Zielona Góra, 
Żary, Nowa Sól, Sulechów i Bytom Odrzański). Wyrażono zgodę na posze-
rzenie porozumienia o dwa miasta Żagań i Kożuchów. Organizatorem była 
Fundacja na Rzecz Rewitalizacji Miasta Zielona Góra, której prezesem jest 
Jerzy Cydzik.  

LUTY 

2.02.2007 - Miejski Ośrodek Sportu i Rekreacji (ul. Urszuli 22). IV Zielono-
górski Bal Sportowy, którego organizatorem była Rada Sportu przy Prezyden-
cie Miasta Zielona Góra. Ogłoszono wyniki plebiscytu na najlepszych – naj-
popularniejszych sportowców Zielonej Góry w 2006 roku: I – Łukasz Czapla, 


 186

II – Edyta Małoszyc, III – Grzegorz Walasek, IV – Sylwia Bogacka, V – Józef 
Wadecki. Najlepszy sportowiec niepełnosprawny – Ewa Zielińska  
3.02.2007 - Ratusz. Po remoncie, który rozpoczął się 17 lipca 2006 roku, w pra-
wym skrzydle oddano do użytku salę ślubów. Tego dnia odbyły się cztery 
uroczystości zaślubin. Jedną z pierwszych Dominika Dolińskiego z Martyną 
Baran (członków Bractwa Rycerskiego) – celebrował Kierownik Urzędu Stanu 
Cywilnego Tomasz Brzózka wspólnie z Prezydentem Miasta Zielona Góra 
Januszem Kubickim.  
6.02.2007 - Piwnica Artystyczna „Kawon”. Uroczyste spotkanie ludzi dobrej 
woli wspierających akcję Orkiestry Świątecznej Pomocy. Ofiarodawców wy-
różniono dyplomami. Pokazano reportaż z XV Finału Orkiestry, zrealizowany 
przez Piotra Banacha. 
7.02.2007 - Muzeum Ziemi Lubuskiej. Otwarcie wystawy „Polski plakat fil-
mowy z lat 1948-1988 ze zbiorów Muzeum Ziemi Lubuskiej oraz Biblioteki 
Uniwersyteckiej w Zielonej Górze”. 
9.02.2007 - Kino „Wenus”. Premiera filmu pt. „Ryś” w reż. Stanisława Tyma. 
Film kręcono latem i jesienią 2006 roku. W kilkunastu scenach wystąpili arty-
ści Zielonogórskiego Zagłębia Kabaretowego i inne osoby związane z naszym 
miastem: Joanna Kołaczkowska (Hrabi), Janusz Rewers, Tomasz Kowalski 
(Ciach), Marylka, czyli Agnieszka Litwin-Sobańska, Przemek „Sasza” Żejmo 
(Jurki), Jarek Sobański (Słuchajcie), Antek Sobański oraz członkowie sekcji 
akrobatycznej z Zielonej Góry w roli sacrobokserów. 
12.02.2007 - Klub „4 Róże dla Lucienne”. Koncert w ramach VIII edycji Lubus-
kiego Festiwalu Rockowego Rock Nocą. Grał zespół QUATTRO (Zielona Góra). 
13.02.2007 - Lubuski Teatr. Studenci warszawskiej szkoły filmowej kręcili 
film z udziałem statystów i aktorów: Martą Frąckowiak, Wojciechem Brawe-
rem i Andrzejem Nowakiem, Robertem Gulaczykiem, Arturem Belingiem, 
Januszem Młyńskim, Wojciechem Romanowskim, Anną Zdanowicz, Karoliną 
Honcherą i Jerzym Kaczmarowskim. Film był wykorzystywany jako wpro-
wadzenie do sztuki Ireneusza Kozioła pt. „Pokropek” w reżyserii Piotra Ła-
zarkiewicza na temat wydarzeń zielonogórskich w 1960 roku i tzw. obrony 
Domu Katolickiego.  
13.02.2007 - Klub muzyczno-artystyczny „4 Róże dla Lucienne”. Wieczór 
autorski zielonogórzanina Zbigniewa Kulczyckiego, który prezentował poezję 
z tomiku „Wilcze sny” oraz wernisaż ilustracji do tej publikacji autorstwa zie-
lonogórzan Anny Nabel-Myszkiewicz i Igora Myszkiewicza (Galeria Twór-
ców „Galera”). 
14.02.2007 - Plac Bohaterów. 62. rocznica wyzwolenia Zielonej Góry – wy-
stąpienia okolicznościowe: prezydenta Janusza Kubickiego, prezesa Stowarzy-
szenia Pionierów Zielonej Góry – Juliana Stankiewicza oraz prezesa Zarządu 
Wojewódzkiego Związku Kombatantów Rzeczypospolitej Polskiej i Byłych 
Więźniów Politycznych – Bolesława Wrońskiego.  


 187

16.02.2007 - Szkoła Podstawowa nr 8 (ul. Kąpielowa 7, Jędrzychów). Otwar-
to nowy budynek dydaktyczny szkoły. W uroczystości udział wzięli: Zastępca 
Prezydenta Miasta Wioleta Haręźlak, poprzednia Prezydent Miasta Zielona 
Góra Bożena Ronowicz, Kurator Oświaty Roman Sondej, przedstawiciele Rady 
Miasta Zielona Góra, duchowieństwa, dyrektorzy zielonogórskich placówek 
oświatowych, uczniowie i ich rodzice, przedstawiciele wykonawców oraz za-
proszeni goście. Nowy budynek poświęcił ks. bp Adam Dyczkowski.  
17.02.2007 - Zajazd Pocztowy (ul. Jedności 78). Konferencja winiarska „Prawne 
aspekty uprawy winorośli i przetwórstwa winogron z upraw własnych w Pol-
sce”. Organizatorem było Zielonogórskie Stowarzyszenie Winiarskie. Wśród 
zaproszonych gości byli: poseł Czesław Fiedorowicz, zastępca prezydenta Ma-
riusz Woźniak, wójt gminy Zielona Góra Mariusz Zalewski, rektor UZ prof. 
Czesław Osękowski,  poprzednia prezydent Bożena Ronowicz – honorowy 
członek Zielonogórskiego Stowarzyszenia Winiarskiego oraz winiarze z róż-
nych krańców Polski. 
17.02.2007 - Lubuski Teatr. Wręczono nagrody w konkursie dla dziennikarzy 
lubuskich na najlepsze publikacje (teksty i audycje). Dziennikarzem Roku  
w kat. prasa – został Michał Iwanowski z „Gazety Lubuskiej”, wyróżnienie 
otrzymała Hanna Kaup z „Ziemi Gorzowskiej”. Dziennikarzem roku w kat. 
radio – została Małgorzata Nabel z Radia Zachód. Wyróżnienia w kat. telewi-
zja otrzymały Joanna Malon i Angelika Kosowska-Kędzia z TVP3 – oddział 
Zielona Góra. Mistrzem reportażu radiowego okrzyknięto Cezarego Galka  
z Radia Zachód, który za całokształt pracy dziennikarskiej otrzymał specjalną 
nagrodę w postaci Anioła, wykonanego przez zielonogórską artystkę Lidię 
Kurzawową.  
20.02.2007 - Ratusz. Spotkanie Prezydentów Miasta Zielona Góra, którzy 
piastowali to stanowisko po 1973 roku. Udział wzięli: Jan Nieruchalski (1973-
1975), Stanisław Ostręga (1975-1983), Antonina Grzegorzewska (1983-1988), 
Edmund Błachowiak (1989-1990), Roman Doganowski (1990-1994), Henryk 
Masternak (1994-1998), Zygmunt Listowski (1998-2002). Bożena Ronowicz 
(2002-2006) nie była obecna. W rozmowach na temat długofalowej przyszło-
ści Zielonej Góry również uczestniczyli prezydent Janusz Kubicki i jego naj-
bliżsi współpracownicy; Tomasz Nestorowicz, Tomasz Wontor i Zygmunt 
Stabrowski.  
20.02.2007 - Klub Uniwersytecki „Kotłownia”. Finał Festiwalu Piosenki Ro-
syjskiej, zorganizowany przez studentów filologii wschodniosłowiańskiej 
Uniwersytetu Zielonogórskiego. Wśród gości byli: prezydent Janusz Kubicki, 
zastępca prezydenta Mariusz Woźniak i rzecznik prezydenta Tomasz Neste-
rowicz. Główną nagrodę 10 000 rubli oraz samowar otrzymała grupa wokal-
na z Wiechlic. II miejsce – Tomasz Łupak i III – Olga Olejnik. 
20.02.2007 - Restauracja „Winnica”. Wizyta Konsula Generalnego Federacji 
Rosyjskiej w Poznaniu Władimira Kuzniecowa, który spotkał się z wicemar-


 188

szałkiem Sebastianem Ciemnoczołowskim i prezydentem Januszem Kubickim. 
Celem spotkania było zapoznanie się z nowymi władzami samorządowymi 
oraz rozmowa o nawiązaniu współpracy. 
21.02.2007 - Ireneusz Plechan został nowym szefem Wojewódzkiego Ośrodka 
Ruchu Drogowego w Zielonej Górze. Powołał go zarząd województwa. Na 
tym stanowisku zastąpił Zenona Sołeckiego.  
21.02.2007 - Muzeum Ziemi Lubuskiej. Konferencja inaugurująca Lubuski 
Portal Innowacji na temat „Wprowadzanie i finansowanie innowacji”. Oma-
wiano zagadnienia związane z elektronicznymi narzędziami służącymi wspie-
raniu innowacyjności gospodarki, możliwości finansowania innowacyjnych 
przedsięwzięć ze środków Unii Europejskiej. Stworzenie Lubuskiego Portalu 
Innowacji kosztowało 16 tysięcy złotych, z czego połowa środków pochodzi-
ła z funduszy Unii Europejskiej. 
21.02.2007 - Muzeum Ziemi Lubuskiej. Muzeum Dawnych Tortur otworzył 
dyrektor MZL dr. Andrzej Toczewski w towarzystwie czerwonego kata, w któ-
rego rolę wcielił się Zdzisław Piotrowski – zielonogórski szambelan. Muzeum 
Dawnych Tortur – jako stała galeria – jest największą w Polsce wystawą po-
kazującą: zastosowanie prawa karnego, system wymierzania kar, metody tortur 
w średniowieczu oraz w czasach nowożytnych.  
22.02.2007 - Ratusz. Spotkanie Prezydenta Miasta Janusza Kubickiego z Pre-
zesem Polskiego Związku Motorowego Andrzejem Witkowskim. W rozmo-
wach uczestniczyli również: Wójt Gminy Zielona Góra Mariusz Zalewski, 
Prezes Zielonogórskiego PZM-otu Janusz Witek, Prezes ZKŻ Kronopol Robert 
Dowhan oraz działacze sportów motorowych. 
22.02.2007 - Wojewódzka i Miejska Biblioteka Publiczna. Wręczono Lubu-
skie Wawrzyny Literackie i Naukowe. Oprawę muzyczną tworzył zespół Ca-
dillac. Złotym Liściem Wawrzynu uhonorowano: Henryka Wawrzyńca Kor-
donia z Gorzowa Wlkp. Nominowano tomik poezji Tadeusza Firleja z Gubina. 
Dr Małgorzata Mikołajczak, pracownik naukowy Uniwersytetu Zielonogór-
skiego, otrzymała wyróżnienie za dokonania krytyczno-literackie. Dyplom 
honorowy za debiut poetycki otrzymała Agnieszka Moroz. II Lubuski Waw-
rzyn Naukowy otrzymał zielonogórzanin Tadeusz Dzwonkowski za książkę 
pt. „Zielonogórski Klub Inteligencji Katolickiej w latach 1981-2006”. 
23.02.2007 - Kawiarnia „Jazzgot” (al. Niepodległości 25). XV Plebiscyt „Lu-
buszanin 2006”. Spotkanie połączone z wręczeniem statuetki Lubuszanina 
2006 Roku i plakietek członków Lubuskiej Loży Liderów. Galę zaszczycili: 
Wojewoda Lubuski Wojciech Perczak, przedstawiciel Marszałka Lubuskiego 
Kazimierz Pańtak, Redaktor Naczelna Gazety Lubuskiej Iwona Zielińska. Naj-
więcej głosów czytelnicy przyznali: Pawłowi Jarmużkowi – lekarzowi z Wo-
jewódzkiego Szpitala w Zielonej Górze. W jego imieniu statuetkę i dyplom 
Lubuszanina Roku 2006 odebrali jego koledzy z oddziału dr Miłosław Bęben 
i pielęgniarka Wioleta Ratajczak. 


 189

23.02.2007 - Palmiarnia. Ogłoszenie wyników Konkursu Gospodarczo-Samo-
rządowego HIT 2006. W gali udział wzięli: Wojewoda Lubuski Wojciech 
Perczak, Marszałek Województwa Lubuskiego Krzysztof Szymański i Za-
stępca Prezydenta Zielonej Góry Mariusz Woźniak. Konkurs zorganizowała 
Agencja Promocyjna „Punkt”. Wśród laureatów znalazła się jedna firma z Zie-
lonej Góry – FORTE Nowoczesne Protezowanie. Firma ta, za wysokiej klasy 
usługi w zakresie pomocy osobom z ubytkiem słuchu – otrzymała nominację 
do tytułu HIT 2006. 
23.02.2007 - Wojewódzki Ośrodek Sportu i Rekreacji w Drzonkowie. Rozpo-
częły się Targi Budownictwa i Wyposażenia Wnętrz – najstarsza impreza bu-
dowlana organizowana na terenie Polski zachodniej. Wystawcy prezentowali 
wyroby i usługi z branży budowlanej, w tym również najnowsze technologie.  
24.02.2007 - Regionalna Dyrekcja Lasów Państwowych (ul Kazimierza Wiel-
kiego 24a). II Zjazd Oddziału Powiatowego ZOSP RP w Zielonej Górze. Obra-
dy otworzył dotychczasowy prezes Krzysztof Romankiewicz. Nowe władze to: 
prezes – druh Adam Jaskulski, wiceprezesi, druhowie Edwin Łazicki, Krzysz-
tof Romankiewicz, Waldemar Michałowski.  
24.02.2007 - Poseł Marek Ast został prezesem lubuskiego okręgu Prawa i Spra-
wiedliwości (były Wojewoda Lubuski). W głosowaniu uzyskał 187 głosów. 
Zastępcą Marka Asta została senator Elżbieta Rafalska. 
25.02.2007 - Palmiarnia zakończyła swoją działalność i została zamknięta na 
czas remontu, który potrwa prawdopodobnie do wiosny 2008 roku. Ostatnią 
imprezą były Targi Ślubne. 
26.02.2007 - Klub muzyczno-artystyczny „4 Róże dla Lucienne”. VIII Lubu-
ski Festiwal Rockowy Rock Nocą. Grał zespół GUERILLA (Zielona Góra)  
w składzie: Sebastian Wiśniewski (wokal),  Karol Niewiadowski (perkusja), 
Wojciech Paprocki (gitara), Jan Tuchowski (gitara), Konrad Guza (bas). 
27.02.2007 - Ratusz (Stary Rynek 1). V Sesja Rady Miasta Zielona Góra. Rad-
ni podjęli decyzje w sprawach: 
1) nadania nazwy nowo powstałej ulicy, 
2) wyrażenia zgody na nabycie nieruchomości, 
3) statutu Centrum Usług Opiekuńczych w Zielonej Górze, 
4) statutu Miejskiego Ośrodka Pomocy Społecznej w Zielonej Górze, 
5) statutu Noclegowni dla Bezdomnych Osób imienia Ojca Stefana Modesta Glorieux w Zie-

lonej Górze, 
6) sposobu organizacji pogrzebów przez Miejski Ośrodek Pomocy Społecznej w Zielonej Górze, 
7) wyznaczenia podmiotu, w którym wykonywana jest kara ograniczenia wolności oraz praca 

społecznie użyteczna, 
8) zmiany uchwały w sprawie określenia zasad gospodarowania nieruchomościami stanowiącymi 

własność lub będącymi w użytkowaniu wieczystym Gminy Zielona Góra o statusie miejskim 
oraz zasad nabywania nieruchomości na rzecz Gminy Zielona Góra o statusie miejskim, 

9) zmiany uchwały w sprawie budżetu miasta na rok 2007, 
10) uchylająca uchwałę w sprawie ustalenia wysokości bonifikat od opłaty za przekształcenie 

prawa użytkowania wieczystego w prawo własności nieruchomości, 
11) przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego miasta 

Zielona Góra, 


 190

12) przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego miasta 
Zielona Góra, dla terenu osiedla „Zacisze”, 

13) przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego miasta 
Zielona Góra, dla terenu „Słoneczne”, 

14) przystąpienia do zmiany miejscowego planu zagospodarowania przestrzennego Kisielińskiej 
Dzielnicy Mieszkaniowej w Zielonej Górze, 

15) zatwierdzenia taryf za zbiorowe zaopatrzenie w wodę i zbiorowe odprowadzanie ścieków  
w mieście Zielona Góra, 

16) zatwierdzenia planu kontroli Komisji Rewizyjnej Rady Miasta Zielona Góra na 2007 rok. 

28.02.2007 - Wielka Orkiestra Świątecznej Pomocy kupiła dla Szpitala Wo-
jewódzkiego w Zielonej Górze nowoczesny rentgen do wykonywania badań 
przy łóżku pacjenta.  
28.02.2007 - Muzeum Ziemi Lubuskiej. Spotkanie z Chrisem Niedenthalem – 
światowej sławy fotografem. Artysta przywiózł zdjęcia, obrazujące początek 
lat osiemdziesiątych w Polsce, a w szczególności czas wprowadzenia stanu 
wojennego (1981). 
28.02.2007 - Senat Uniwersytetu Zielonogórskiego przyjął uchwałę o utwo-
rzeniu Wydziału Nauk Biologicznych. Jest to dziesiąty wydział UZ. W struk-
turze organizacyjnej Wydziału znajdą się 4 katedry: Katedra Biologii, Katedra 
Biologii Molekularnej, Katedra Biotechnologii oraz Katedra Ochrony Przyrody.  

MARZEC 

1.03.2007 - Ratusz (Stary Rynek 1). Spotkanie prezydenta Janusza Kubickiego 
z przedstawicielami kościołów różnych wyznań, które mają swoje siedziby 
na terenie Zielonej Góry. Prezydentowi towarzyszyli najbliżsi współpracow-
nicy Tomasz Nestorowicz i Zygmunt Stabrowski. W spotkaniu uczestniczyli: 
Pastor Stanisław Nidziński i Jan Sydor – Kościół Adwentystów Dnia Siódmego, 
Szosa Kisielińska 3, Pastor Mariusz Socha – Kościół Chrześcijan Baptystów, 
ul. Długa 8a, Pastor Marek Majewski – Kościół Boży w Chrystusie „Zmar-
twychwstanie”, ul. Krasickiego 4, Przewodniczący Rady Ekumenicznej, Pro-
boszcz Parafii ks. Dariusz Lik – Kościół Ewangelicko-Augsburski, ul. K. Wiel-
kiego 11, Pastor Zboru Stanisław Krawiec – Kościół Zielonoświątkowy Zbór 
„Emaus”, ul. Długa 8a, Proboszcz Parafii ks. mgr Stanisław Stawowczyk – Ko-
ściół Polsko-Katolicki pw. Matki Bożej Królowej Polski, ul. dr. Pieniężnego 
25b, Pastor Julian Hojniak – Kościół Grecko-Katolicki, ul. Kościelna, An-
drzej Dudra – Autokefaliczny Kościół Prawosławny, ul. Partyzantów 6 
1.03.2007 - Muzeum Wina (Muzeum Ziemi Lubuskiej). Promocja „Biblio-
grafii Zielonogórskiego Winiarstwa”, wydanej przez Archiwum Państwowe 
w Zielonej Górze, opracowanej przez zespół: Anetę Borkowską, Zofię Ma-
ziarz oraz Mirosława Kulebę, który zajął się redakcją, opracowaniem układu, 
a także komentarzami. Całość była konsultowana naukowo przez dr. Tadeusza 
Dzwonkowskiego. Na okładce znalazł się fotogram wykonany przez zielono-
górzanina – Czesława Łuniewicza, artystę fotografika. Wydanie pierwsze wy-
drukowano w nakładzie 200 numerowanych egzemplarzy. 


 191

2.03.2007 - Wrocławska Hala Stulecia – święto polskich rozgrywek koszy-
karskich z udziałem reprezentantów Zastalu Zielona Góra. Rozegrano mecze 
gwiazd Północ – Południe, konkursy rzutów z dystansu i konkursy wsadów. 
Nominację na trenera gwiazd pierwszoligowej Północy przyjął zielonogórza-
nin Tadeusz Aleksandrowicz „Aleks”, który sam wybierał gwiazdorski skład 
z 7 klubów, umownie zaliczonych do Polski północnej: Pawła Szcześniaka  
(7 pkt.), Roberta Morkowskiego (8 pkt.), Jarosława Kalinowskiego (6 pkt.), 
Marcina Chodkiewicza (10 pkt.) – wszyscy z zielonogórskiego Zastalu. Zwy-
ciężyło jednak południe (83:73). Jarosław Kalinowski wygrał konkurs trafień 
do kosza zza linii rzutów trzypunktowych.  
2.03.2007 - Muzeum Ziemi Lubuskiej. „Starsi i młodsi bracia w wierze” – 
pod takim hasłem odbywała się sesja, która w programie miała: recital pieśni 
żydowskich w wykonaniu Patrycji Zywert, wykłady oraz dyskusja z udzia-
łem przedstawicieli trzech religii: katolickiej, luterańskiej i żydowskiej (rabin 
Burt Schuman, ksiądz Grzegorz Cyran – Wydział Teologiczny Uniwersytetu 
Szczecińskiego pastor kościoła ewangelicko-augsburskiego w Zielonej Górze 
Dariusz Lik).  
4.03.2007 - Ukazał się nowy dwumiesięcznik „Fabryka Wiedzy” wydawany 
w Zielonej Górze, poświęcony nowym technologiom, informatyce przemysło-
wej i branżom innowacyjnym. Nakład każdego bezpłatnego numeru to 2,5 tys. 
egzemplarzy. Szefem projektu jest Waldemar Gruszczyński. 
5.03.2007 - Obelisk Katyński (ul. Bohaterów Westerplatte). Patriotyczne zgro-
madzenie zorganizowane przez Lubuską Rodzinę Katyńską, by uczcić rocznicę 
śmierci ponad 20 tysięcy żołnierzy Wojska Polskiego i policjantów uwięzio-
nych w obozach w Kozielsku, Starobielsku i Ostaszkowie. Na tablicy przy 
Obelisku umieszczono dokumenty obrazujące tamten czas. W kościele pw. 
Najświętszego Zbawiciela odprawiona została msza święta w intencji ofiar. 
Władze Miasta reprezentowała zastępca prezydenta Wioleta Haręźlak. 
7.03.2007 - Muzeum Ziemi Lubuskiej. Dwie wystawy czasowe „Pejzaże zie-
lonogórskie z kolekcji Muzeum Ziemi Lubuskiej” oraz ekspozycja z cyklu 
„My zielonogórzanie – nasz lubuski dom, dr Ireneusz Wróbel”. 
9.03.2007 - Stadion żużlowy przy ul. Wrocławskiej. Uroczyste otwarcie nowej 
siedziby Zielonogórskiego Klubu Żużlowego. W imprezie udział wzięli m.in.: 
wicemarszałek Sebastian Ciemnoczołowski i prezydent Janusz Kubicki. 
9.03.2007 - Konzerthalle we Frankfurcie nad Odrą. XVI Międzynarodowe 
Spotkania Muzyczne „Wschód – Zachód” – jeden z ważniejszych festiwali 
muzycznych pogranicza. Razem z Frankfurckimi Dniami Muzyki tworzą wy-
darzenie muzyczne pod nazwą „Dni Muzyki nad Odrą”. Tradycyjnie koncerty 
grane były po obu stronach granicy m. in. we Frankfurcie nad Odrą, Zielonej 
Górze, Słubicach, Kożuchowie i Nowej Soli. Tegoroczne motto „Stare w no-
wym – nowe w starym”. W festiwalu, który zakończył się 23 marca br. kon-
certem w Zielonej Górze wzięło udział około 300 wykonawców.  


 192

14.03.2007 - Urząd Miasta. Konferencja prasowa poświęcona 100 dniom Pre-
zydentury Janusza Kubickiego. 
15.03.2007 - Uniwersytet Zielonogórski. Przekazanie do użytku budynku In-
stytutu Budownictwa (ul. Szafrana 1). Aktu przecięcia wstęgi dokonał Rektor 
Uniwersytetu Zielonogórskiego prof. Czesław Osękowski w towarzystwie 
Wojewody Lubuskiego Wojciecha Perczaka, Prezydenta Miasta Zielona Góra 
Janusza Kubickiego oraz Dyrektora Instytutu Budownictwa Uniwersytetu 
Zielonogórskiego – prof. Mieczysława Kuczmy. Inauguracja III Konferencji 
Naukowo-Technicznej pt. „Renowacja budynków i modernizacja obszarów 
zabudowanych 2007”.  
16.03.2007 - Muzeum Etnograficzne w Zielonej Górze z siedzibą w Ochli. 
Wernisaż wystawy prac zielonogórskiej artystki Agaty Buchalik-Drzyzgi. 
Prezentowane prace wchodzą w cykl tematyczny „Misterium krzyża”. Wy-
stawa była czynna do 22. kwietnia b.r. 
16.03.2007 - Ogólnopolski Festiwal Big Bandów „Bydgoszcz Big Band Festi-
wal”. Big Band Uniwersytetu Zielonogórskiego pod dyrekcją Jerzego Szyma-
niuka zdobył najwyższą nagrodę GRAND PRIX.  
18.03.2007 - Lubuski Teatr. Ostatnie przedstawienia irlandzkiej sztuki „Pro-
wincjonalny playboy” w reżyserii Bogdana Kokotka. Premiera spektaklu odby-
ła się na Scenie Młodych Reżyserów i Nowej Dramaturgii Lubuskiego Teatru, 
5 października 2002 roku. Pożegnanie z „Prowincjonalnym playboy’em” było 
dwukrotne – w piątek, 16 marca (spektakl grany „po bożemu”) i 18 marca – 
tzw. zielony spektakl, podczas którego nie zabrakło figli i psikusów, które wza-
jemnie robili sobie aktorzy. 
21.03.2007 - Muzeum Ziemi Lubuskiej. Otwarcie dwóch wystaw czasowych: 
„Kanony wiary – oblicze ikony XVIII – XX wieku ze zbiorów Muzeum Zie-
mi Lubuskiej” oraz „Historia kart do gry na Śląsku”. 
23.03.2007 - Lubuski Teatr. IX Przegląd Współczesnego Dramatu pod hasłem 
„Rewizje.pl”. Dyrektorem artystycznym był Andrzej Buck, dyrektor Lubu-
skiego Teatru. W tym roku rewidowano literaturę współczesną czyli utwory 
Tadeusza Różewicza, Witkacego, Brunona Schulza, Sławomira Mrożka oraz 
poetykę młodych reżyserów – Moniki Strzępki, Przemysława Wojcieszka  
i Piotra Waligórskiego.  
24.03.2007 - Filharmonia Zielonogórska. Koncert Jubileuszowy z okazji 20-
lecia Młodzieżowego Domu Kultury „Dom Harcerza”, który zaszczyciła swoją 
obecnością zastępca prezydenta Wioleta Haręźlak. Pracownicy placówki zo-
stali uhonorowani nagrodami za działalność pedagogiczno-artystyczną, a Mło-
dzieżowy Dom Kultury odznaczony medalem Lubuskiego Animatora Kultury. 
27.03.2007 - Ratusz (Stary Rynek 1). VI Sesja Rady Miasta Zielona Góra. Rad-
ni podjęli decyzje w sprawach: 
1) kierunków polityki przestrzennej miasta Zielona Góra, 
2) stwierdzenia nabycia własności pojazdów przez Miasto Zielona Góra, 


 193

3) raportu z wykonania „Programu Ochrony Środowiska Miasta Zielona Góra”, 
4) uchylenia uchwały Nr LXXIII/662/06 Rady Miasta Zielona Góra z dnia 26 września 2006 

roku, 
5) przystąpienia do sporządzenia oraz zmiany miejscowego planu zagospodarowania przestrzen-

nego miasta Zielona Góra, 
6) zmian w składzie Rady Społecznej Zespołu Rehabilitacji Dzieci i Młodzieży Niepełnospraw-

nej „PROMYK” - Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Zielonej Górze, 
7) powołania Rady Społecznej Hospicjum im. Lady Ryder of Warsaw – Publicznego Zakładu 

Opieki Zdrowotnej, 
8) podziału środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych na reali-

zację zadań z zakresu rehabilitacji zawodowej i społecznej na terenie Miasta Zielona Góra  
w roku 2007, 

9) zmiany uchwały w sprawie budżetu miasta na rok 2007, 
10) zatwierdzenia sprawozdania z działalności Miejskiego Rzecznika Konsumentów w Zielonej 

Górze za rok 2006, 
11) zmiany uchwały w sprawie regulaminu wynagradzania nauczycieli w 2007 roku, 
12) powiadomienia Skarbnika Miasta o obowiązku przedłożenia oświadczenia lustracyjnego, 
13) powiadomienia Sekretarza Miasta o obowiązku przedłożenia oświadczenia lustracyjnego, 
14) udzielenia pełnomocnictwa radcy prawnemu do reprezentowania Rady Miasta Zielona Góra 

przed sądami administracyjnymi, 
15) rozpatrzenia skargi na działalność Dyrektora Gimnazjum nr 3 w Zielonej Górze, 
16) rozpatrzenia skargi na działalność Prezydenta Miasta Zielona Góra, 
17) rozpatrzenia ponownie wniesionych skarg na działalność Dyrektora Miejskiego Ośrodka Po-

mocy Społecznej, 
18) zapewnienia środków finansowych w budżecie Miasta Zielona Góra na rok 2008 na pomoc 

finansową Szpitalowi Wojewódzkiemu w Zielonej Górze na realizację Projektu w ramach 
Norweskiego Mechanizmu Finansowego oraz Mechanizmu Finansowego Europejskiego Ob-
szaru Gospodarczego. 

30.03.2007 - Muzeum Ziemi Lubuskiej. Gala Regionalna IX edycja progra-
mu „Przedsiębiorstwo Fair Play” pod patronatem Marszałka Województwa 
Lubuskiego. Wśród wyróżnionych firm były też zielonogórskie: Złote certy-
fikaty: Senator Polska Sp. z o.o. (Przylep), Aldemed Centrum Medyczne; 
Certyfikat: Roth Polska Sp. z o.o., Ośrodek Szkolenia „PAS” Piotr Lewan-
dowski,  Niepubliczne Przedszkole, Miejski Zakład Komunikacji, Dual Sp. J., 
Zielona Góra; Złota Statuetka; Zielonogórskie Wodociągi i Kanalizacja Sp.  
z o.o., Zielona Góra; Brązowy Laur: EkoBud Sp. z o.o., GazStal S.A., P.W. 
Fast Sp. z o.o. 

KWIECIEŃ 

2.04.2007 - Klub muzyczno-artystyczny „4 Róże dla Lucienne”. VIII Lubu-
ski Festiwal Rockowy ROCK NOCĄ. Koncert zespołu „Ex – presja” z Zielo-
nej Góry. 
3.04.2007 - Lubuski Teatr. „Wieczór z ...” promujący Festiwal im. Anny Ger-
man „Tańczące Eurydyki”. Gościem Zielonogórskiego Ośrodka Kultury był 
Zygmunt Konieczny kompozytor muzyki teatralnej i filmowej, twórca piosen-
ki literackiej. Jego kompozycje śpiewali Kinga Rataj – laureatka Studenckiego 
Festiwalu Piosenki z akompaniamentem Konrada Mastyło oraz członkowie 
Studia Piosenki Erato. 


 194

13.04.2007 - Konferencja „Lubuski Regionalny Program Operacyjny na lata 
2007-2013 – szanse i wyzwania”. Omawiano możliwości współfinansowania 
inwestycji ze środków Unii Europejskiej w ramach LRPO 2007-2013. W kon-
ferencji, którą otworzył marszałek Krzysztof Szymański, wzięło udział ok. 200 
przedstawicieli samorządów lokalnych, organizacji pozarządowych, instytu-
cji okołobiznesowych oraz uczelni.  
13.04.2007 - Obelisk Katyński (ul. Boh. Westerplatte). Zgromadzenie religijno-
patriotyczne pod patronatem Wojewody Lubuskiego Wojciecha Perczaka, 
związane z rocznicą Katyńskiej Zbrodni Ludobójstwa dokonanej przez So-
wietów w 1940 roku (NKWD) oraz II masowej deportacji rodzin polskich 
zamieszkałych na terenie Kresów Wschodnich II RP, z uwzględnieniem de-
portacji w głąb ZSRR 13 kwietnia 1940 roku. 
14.04.2007 - W dniu swoich 57. urodzin – zmarła redaktor Danuta Piekarska, 
dziennikarka „Gazety Lubuskiej”. Przez szereg lat była zastępcą kierownika 
Działu Kultury, potem kierownikiem.  
16.04.2007 - Filharmonia Zielonogórska. Koncert Haliny Kunickiej odbył się 
w ramach cyklu „Bez kurtyny”. Zorganizował go Zielonogórski Ośrodek Kul-
tury. Przy fortepianie zasiadł Czesław Majewski. 
20.04.2007 - Galeria Nowy Wiek – Muzeum Ziemi Lubuskiej. Wystawa Piotra 
Szurka „Autoportret” (wielkoformatowe rysunek, grafiki wykonane w tech-
nikach druku wklęsłego: akwaforta, akwatinta, sucha igła). 
20.04.2007 - Piwnica Artystyczna „Kawon”. Regionalne Centrum Animacji 
Kultury zorganizowało coroczny finał wojewódzki Lubuskiego Młodzieżowe-
go Festiwalu Piosenki PRO ARTE '2007, podczas którego wystąpiło 41 soli-
stów – piosenkarzy, 3 duety oraz 6 zespołów wokalnych i wokalno-instru-
mentalnych, wyłonionych w 14 przeglądach powiatowych.  
21.04.2007 - Piwnica artystyczna „Kawon”. Wojewódzki finał Lubuskiego 
Młodzieżowego Festiwalu Piosenki. W konkursie zaprezentowało się ok. 50 
wykonawców z gimnazjów i szkół ponadgimnazjalnych. Laureatami zostali: 
duet z Gimnazjum nr 2 w Zielonej Górze – Agata Brzozowska i Wojtek Zię-
tek, oraz Maja Słowik z Zielonogórskiego Ośrodka Kultury, Marcin Szefner 
z Zielonogórskiego Ośrodka Kultury, który zakwalifikował się do Festiwalu 
im. Anny German „Tańczące Eurydyki”.  
23.04.2007 - Ukazał się pierwszy tegoroczny numer dwumiesięcznika Lubu-
skiego Pisma Samorządowego „Region” (1/31 2007), obejmującego okres luty 
– marzec 2007 roku.  
23.04.2007 - Ukazała się płyta z kompozycjami Eugeniusza Banachowicza 
pt. „Chwila wytchnienia” w aranżacji Orkiestry Symfonicznej Filharmonii 
Zielonogórskiej pod dyrekcją Czesława Grabowskiego. Wydawcą płyty CD 
była „Gazeta Lubuska”, która promowała płytę podczas wydania magazyno-
wego gazety w kwietniu br. Realizatorem nagrania było Studio „Polysound” 
przy Regionalnym Centrum Animacji Kultury. 


 195

24.04.2007 - Ratusz (Stary Rynek 1). VII Sesja Rady Miasta Zielona Góra. 
Radni podjęli decyzje w sprawach: 
1) przystąpienia do zmiany miejscowego planu zagospodarowania przestrzennego Kisielińskiej 

Dzielnicy Mieszkaniowej, 
2) zmian w składzie Rady Społecznej Zespołu Rehabilitacji Dzieci i Młodzieży Niepełnospraw-

nej „PROMYK” – Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Zielonej Górze, 
3) kierunków polityki przestrzennej miasta Zielona Góra, 
4) zmiany uchwały w sprawie cen, zwolnień i ulg w cenach za usługi przewozowe lokalnym 

tran-sportem zbiorowym, świadczone przez Miejski Zakład Komunikacji w granicach ad-
ministracyjnych miasta Zielona Góra, 

5) lokalizacji salonu gier na automatach losowych na terenie miasta Zielona Góra, 
6) zmiany uchwały w sprawie budżetu miasta na rok 2007, 
7) przystąpienia do sporządzenia oraz zmiany miejscowego planu zagospodarowania przestrzen-

nego Śródmieścia i miasta, 
8) przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego miasta 

Zielona Góra , 
9) wyznaczenia przedstawicieli Rady Miasta do Komisji do spraw stypendiów twórczych i arty-

stycznych oraz Komisji do spraw stypendiów sportowych, 
10) wyznaczenia przedstawicieli Rady Miasta do Komisji do spraw nagród kulturalnych i na-

ukowych oraz Komisji do spraw nagród sportowych, 
11) zmiany uchwały w sprawie ustalenia stawek dotacji przedmiotowych udzielanych z budżetu 

miasta zakładom budżetowym i gospodarstwu pomocniczemu na rok 2007, 
12) udzielenia pełnomocnictwa radcy prawnemu do reprezentowania Rady Miasta Zielona Góra 

przed sądami administracyjnymi, 
13) wyrażenia zgody na nabycie nieruchomości, 
14) wyrażenia zgody na realizację przez zielonogórskie szkoły projektów w ramach konkursu I/07 

„Dotacje na projekty rozwojowe dla szkół w regionie lubuskim”. 

25.04.2007 - Przylep – ul. Husarska (Gmina Zielona Góra). Uroczyste rozpo-
częcie realizacji największego z zadań w ramach projektu „Gospodarka ście-
kowa na terenie Zielonej Góry i Świdnicy” dofinansowanego z Funduszu 
Spójności. Przy montażu pierwszej rury na budowie kanalizacji sanitarnej 
udział wzięli, m.in.: mieszkańcy oraz goście: Zastępca Prezydenta Zielonej 
Góry Krzysztof Kaliszuk, Wójt Gminy Zielona Góra Mariusz Zalewski, Prezes 
WFOŚiGW Kazimierz Kęs oraz dziennikarze.  
29.04.2007 - Filharmonia Zielonogórska. Finał Lubuski Miss Polski – Zielona 
Góra.  
30. 04.2007 - Ratusz (Stary Rynek 1). Ruszyła winda w ratuszu. Oficjalne 
uruchomienie nastąpiło po gruntownym przeglądzie technicznym ekspertów. 
Winda została zaprojektowana i zamontowana przy okazji remontu ratusza 
(2006 rok), w którym się znajduje siedziba Urzędu Stanu Cywilnego. Nowo-
czesna winda porusza się z prędkością 0,63 m/sek.  

MAJ 

3.05.2007 - Obelisk Konstytucji 3 Maja (park Sowińskiego). Miejskie uro-
czystości rocznicowe. Mieszkańcy miasta, kombatanci, harcerze oraz przed-
stawiciele wojewódzkich i miejskich władz samorządowych wysłuchali prze-
mówienia prezydenta Janusza Kubickiego. Zgromadzenie zakończył koncert 


 196

w wykonaniu Młodzieżowej Orkiestry Dętej Zespołu Szkół Budowlanych 
im. Tadeusza Kościuszki. 
3.05.2007 - Przydrożna kapliczka – Skansen w Ochli. Uroczysty Apel z okazji 
rocznicy uchwalenia pierwszej konstytucji, na którym zgromadzili się lubu-
scy harcerze (ZHP i ZHR). Część rekreacyjną zorganizowały lubuskie orga-
nizacje harcerskie wspierające działania wychowawczo-edukacyjne rodziny  
i szkoły.  
4.05.2007 - Matura 2007. Ponad 10 tysięcy uczniów z województwa lubuskie-
go zdawało matury. Świadectwa maturalne wręczano 29 czerwca br. 
4.05.2007 - Atak meszek. W Zielonej Górze pojawiły się owady, które nie da-
wały spokoju. Zielonogórzanie podjęli środki zapobiegawcze i łagodzące skut-
ki. Pozytywne rezultaty przynosiło łykanie witaminy B. Po ukąszeniu stosowa-
no preparaty ze składnikami przeciwalergicznymi i chłodzącym mentolem.  
4.05.2007 - Deratyzacja. Właściciele nieruchomości od 4 maja br. mieli dwa 
tygodnie na przeprowadzenie akcji tępienia szczurów. Prezydent Miasta za-
rządził dodatkową przymusową deratyzację na terenie całego miasta. Była to 
odpowiedź na wniosek Powiatowego Inspektora Sanitarnego po tym, jak szczur 
pogryzł dziewczynkę w wieżowcu przy Owocowej. 
6.05.2007 - ZKŻ Kronopol Zielona Góra pokonał na własnym torze Unię Tar-
nów 48 : 43. Kolejny raz zielonogórscy żużlowcy stanęli do walki o ligowe 
punkty. O zwycięskie punkty walczyli: Suchecki, Walasek, Protasiewicz, Iver-
sen, Lindgren, Zengota i Wolbert. Było to drugie zwycięstwo żużlowców w tym 
sezonie.  
7.05.2007 - Galeria Projekt – Urząd Miasta Zielona Góra (ul. Podgórna 22,  
I piętro). Wystawa Lubuskiego Towarzystwa Fotograficznego (www.broniszow. 
ukryta.pl). Kolejnym autorem był Jarosław Matwijewicz, który w swoich foto-
grafiach wykazał wielką wrażliwość na otaczający nas świat przyrody „W miej-
skiej dżungli”. 
8.05.2007 - Wojewódzka i Miejska Biblioteka Publiczna (al. Wojska Polskie-
go 9). Dzień Bibliotekarza i Bibliotek. Spotkanie zaszczycili obecnością m.in.: 
senator Zbyszko Piwoński, wicewojewoda Ireneusz Madej, członek zarządu 
województwa Andrzej Szablewski oraz zastępca prezydenta Wioleta Haręź-
lak. Wręczono Odznaki Honorowe „Zasłużony dla Kultury”, Krzyże Zasługi, 
dyplomy Ministra Kultury i Dziedzictwa Narodowego oraz Wojewody Lubu-
skiego a także Marszałka Województwa Lubuskiego i Prezydenta Miasta Zie-
lona Góra. 
8.05.2007 - Pomnik (pl. Bohaterów). 62. rocznica zakończenia II Wojny Świa-
towej – miejskie uroczystości, poprzedziło nabożeństwo w intencji ofiar i we-
teranów II Wojny Światowej w kościele p.w. Najświętszego Zbawiciela. 
8.05.2007 - Urząd Miasta. Prezydent Janusz Kubicki przedstawił zarys głów-
nych kierunków rozwoju miasta na lata 2007-2010, podczas konferencji pra-
sowej. 


 197

10.05.2007 - Galeria BWA. Wystawa zielonogórzanina Radosława Czarkow-
skiego „Begrab mein Herz”. 
10.05.2007 - Urząd Marszałkowski. Lubuskie Targi Innowacji realizowane  
w oparciu o program „Regionalne Strategie Innowacyjne oraz Transfer Wie-
dzy” i finansowane z Europejskiego Funduszu Społecznego Unii Europejskiej 
oraz Budżetu Państwa w ramach Zintegrowanego Programu Operacyjnego 
Rozwoju Regionalnego.  
12.05.2007 - Deptak przed Muzeum Ziemi Lubuskiej. Targowisko Winiarskie, 
którego organizatorami byli Zakład Gospodarki Komunalnej i Mieszkaniowej 
oraz Zielonogórskie Stowarzyszenie Winiarskie. Zrealizowano je przy pomo-
cy finansowej Miasta Zielona Góra. 
12.05.2007 - Muzeum Ziemi Lubuskiej. Uroczystości powiatowe z okazji Dnia 
Strażaka (4 maja). 30. zawodowych strażaków odebrało awanse na wyższe 
stopnie, wręczono też brązowe medale za zasługi dla pożarnictwa oraz na-
grody Prezydenta Miasta Zielona Góra, które wręczyła Zastępca Prezydenta 
Wioleta Haręźlak. Otrzymali je: bryg. Waldemar Michałowski, st. bryg. Stani-
sław Pruski, st. kpt. Dariusz Mach, st. kpt. Maksymilian Koperski, mł. bryga-
dier Robert Skoweski, aspirant Wojciech Świątek, mł. ogniomistrz Jarosław 
Król, ogniomistrz Mirosław Rowiński, aspirant Marek Komarnicki, ognio-
mistrz Sylwester Olszewski,  ogniomistrz Krzysztof Skowroński.  
12.05.2007 - Filharmonia Zielonogórska. Wręczono Melchiory – najważniej-
sze polskie nagrody dla reportażystów radiowych, prasowych i telewizyjnych. 
W gronie nagrodzonych znalazł się m. in. Cezary Galek z Radia Zachód.  
14.05.2007 - W nocy Zieloną Górę nawiedziły burze i silne wiatry. Na szczę-
ście nie wyrządziły większych szkód. Podobna sytuacja wydarzyła się 22 maja 
br. Za każdym razem Centrum Zarządzania Kryzysowego kierowane przez 
Leszka Olaska rozsyłało komunikaty ostrzegawcze. 
15.05.2007 - Uniwersytet Zielonogórski (ulica Podgórna 50). Prezydent Janusz 
Kubicki, objął patronat nad konferencją zorganizowaną na Uniwersytecie Zie-
lonogórskim przez Giełdę Papierów Wartościowych w Warszawie. 
16.05.2007 - Ogródek klubu „4 Róże dla Lucienne”. Debata poświęcona dzia-
łalności artystycznej na zielonogórskim deptaku po godzinie 22. Władze mia-
sta reprezentował Zastępca Prezydenta Miasta Mariusz Woźniak, radnych – 
Eleonora Szymkowiak, a instytucje kultury – Robert Rudiak Wicedyrektor 
Regionalnego Ośrodka Kultury. Było też kilku przedstawicieli Stowarzyszenia 
„Moje Miasto” i Stowarzyszenia „Galeria” oraz przede wszystkim nieliczni 
mieszkańcy Starówki z Szambelanem Zdzisławem Piotrowskim. Całość pro-
wadzili Bruno Kieć – szef klubu „4 Róże dla Lucienne” i aktor Artur Beling 
z Fundacji Kombinat Kultury.  
17.05.2007 - Ratusz (Stary Rynek 1). Spotkanie, które było jednym z punk-
tów programu obchodów 15-lecia współpracy Zespołu Szkół Budowlanych 
im. Tadeusza Kościuszki w Zielonej Górze z Berufsbildende Schulen z Ver-


 198

den. Gości w imieniu władz miasta podjęła zastępca prezydenta Wioleta Ha-
ręźlak. 
18.05.2007 -Międzynarodowy Dzień Muzeów. Tematem przewodnim ogło-
szono „Muzea i dziedzictwo uniwersalne”. Muzeum Ziemi Lubuskiej – Funda-
cja Promocji Sztuki Współczesnej przekazała oficjalnie pięć cennych obiektów 
sztuki współczesnej, które w akcji „w ramach ratowania” otrzymały fachową 
oprawę. Wśród nich znalazły się: „Portret Józefiny Konińskiej” – pastel Sta-
nisława Ignacego Witkiewicza z roku 1936, dwie prace na papierze Włady-
sława Strzemińskiego „Pejzaż morski” z roku 1939 i „Pejzaż górski” z 1946 
oraz dwa obrazy szyte Kajetana Sosnowskiego „Układy równowartościowe” 
z roku 1979 i „Biały” z cyklu „Interwencje” (1981); wernisaż dwóch wystaw: 
„Dawne malarstwo ze zbiorów muzeów lubuskich”, „Między obawą a nadzie-
ją. Emigracja z terenów obecnej Ziemi Lubuskiej do Australii w XIX wieku”. 
Europejska Noc Muzeów w Muzeum Wojskowym w Drzonowie (noc z 19 na 
20 maja). Kilka tysięcy osób przyjechało obejrzeć wybuchowe atrakcje.  
18.05.2007 - Stadion Miejskiego Ośrodka Sportu i Rekreacji (ul. Sulechowska). 
Lechia Zielona Góra pokonała w III lidze Chrobrego Głogów 3 : 2. Podczas 
zaciekłej walki sędzia pokazał zawodnikom obu zespołów 4 czerwone kartki. 
19.05.2007 - Ratusz (Stary Rynek 1). Spotkanie działaczy i sympatyków Lu-
buskiego Towarzystwa Krzewienia Kultury Fizycznej z okazji 50-lecia TKKF. 
Wśród gości byli: Czesław Fiedorowicz, Prezydent Miasta Zielona Góra Ja-
nusz Kubicki, Zastępca Prezydenta Wioleta Haręźlak, Tomasz Wołoszczuk – 
wiceprezes Zarządu Głównego Towarzystwa Kultury Fizycznej, Zygmunt 
Stabrowski – dyrektora biura posła Bogusława Wontora oraz przedstawiciele 
urzędów miasta w Gorzowie Wlkp. i Zielonej Górze, przedstawiciele stowa-
rzyszeń i klubów sportowych oraz pionierzy – założyciele TKKF w naszym 
regionie: Włodzimierz Pietruszak i Zygmunt Jędrzejczyk oraz wieloletni praco-
wnicy biura Zarządu TKKF: Irena Szponer, Eugeniusz Sikora, Ryszard Szo-
stak, Ryszard Wyder a także działacze i sympatycy Towarzystwa Spotkanie 
rozpoczął Prezes Lubuskiego TKKF Wacław Hansz, przedstawiając w skrócie 
historię i działalność towarzystwa. Z okazji jubileuszu Zarząd Główny Towa-
rzystwa Krzewienia Kultury Fizycznej uhonorował Medalami. Odebrało je 26 
pionierów i działaczy. Okolicznościowe statuetki otrzymały instytucje wspie-
rające działalność Towarzystwa: Urząd Miasta Zielona Góra, Urząd Miejski 
– Gorzów Wlkp., „Gazeta Lubuska”, Radio „Zachód”. 
19.05.2007 - Szczecin. Międzynarodowy Mityng Integracyjny im. Wiesława 
Maniaka. Ewa Zielińska ze Zrzeszenia Sportowo-Rehabilitacyjnego „START” 
Zielona Góra wynikiem 3,53 m pobiła swój rekord życiowy w skoku w dal. 
Jest to jeden z najlepszych tegorocznych wyników na świecie w konkurencji 
– zawodniczek z amputacją kończyny dolnej.  
19.05.2007 - Hala sportowa „Korner Novita” (ul. Wyspiańskiego) odbył się 
tradycyjny „Konwaliowy Turniej Tańca” pod honorowym patronatem Prezy-


 199

denta Miasta Zielona Góra. Pary z 35. klubów, w różnych kategoriach wieko-
wych i w różnych klasach tanecznych prezentowały swoje umiejętności. Pomy-
słodawczynią i organizatorką turnieju była Alicja Górska szefowa zielono-
górskiej Szkoły Tańca „Gracja”.  
21.05.2007 - Budynek przy ul. Fabrycznej 13. Zastępca Prezydenta Miasta 
Wioleta Haręźlak oraz radni – Kazimierz Łatwiński, Edward Markiewicz, 
pracownicy Urzędu Miasta, Zakładu Gospodarki Komunalnej i Mieszkanio-
wej, przedstawiciele Fundacji na rzecz Rewitalizacji Miasta Zielona Góra – 
spotkali się z przedstawicielami środowisk kulturalnych Zielonej Góry zain-
teresowanych pozyskaniem obiektów przy ulicy Fabrycznej. Na początek były-
by to lokale w budynkach nr 13a i 13b z dziedzińcem przynależnym do tych 
budynków umownie nazwane Zielonogórski Montmartre.  
23.05.2007 - Uniwersytet Zielonogórski (ul. Prof. Szafrana 4a). Spotkanie  
z cyklu „Zielonogórska Perspektywa”, na temat „Jak inwestycje z udziałem 
miasta mogą przyciągnąć do Zielonej Góry kapitał i turystów”. Udział wzięło 
około 40 osób, reprezentujących różne środowiska, zawody i stowarzyszenia, 
w tym przedstawiciele Urzędu Miasta, Rady Miasta Zielona Góra, a także śro-
dowisk naukowych.  
23.05.2007 - Ratusz (Stary Rynek 1). VIII Sesja Rady Miasta Zielona Góra. 
Radni podjęli decyzje w sprawach:  
1) zatwierdzenia programu naprawczego na rok 2007 dla Domu Pomocy Społecznej dla Kom-

batantów im. Jana Lembasa, 
2) zatwierdzenia programu naprawczego na rok 2007 dla Domu Pomocy Społecznej w Zielonej 

Górze, 
3) zmiany uchwały w sprawie Statutu Domu Pomocy Społecznej w Zielonej Górze, 
4) zmiany nazwy ulicy „Kingi”, 
5) zmiany uchwały w sprawie ustalenia Strefy Płatnego Parkowania i wysokości stawek opłat 

za parkowanie pojazdów samochodowych na drogach publicznych w tej strefie, 
6) zmiany uchwały w sprawie budżetu miasta na rok 2007, 
7) udzielenia pomocy finansowej innym jednostkom samorządu terytorialnego,  
8) udzielenia pełnomocnictwa radcy prawnemu do reprezentowania Rady Miasta Zielona Góra 

przed sądami administracyjnymi, 
9) rozpatrzenia ponownie wniesionych skarg na działalność Dyrektora Miejskiego Ośrodka 

Pomocy Społecznej, 
10) rozpatrzenia ponownie wniesionej skargi na działalność Prezydenta Miasta Zielona Góra, 
11) rozpatrzenia skargi na działalność Dyrektora Miejskiego Ośrodka Pomocy Społecznej w Zie-

lonej Górze i Prezydenta Miasta Zielona Góra, 
12) uczczenia 47. rocznicy wydarzeń zielonogórskich, 
13) przekazania Ogrodu Botanicznego w Zielonej Górze Uniwersytetowi Zielonogórskiemu. 

24.05.2007 - Klub Jazzowy „U Ojca”, aula uniwersytecka. III Międzynaro-
dowy Festiwal Jazzowy Green Town of Jazz. Wystąpili m.in.: Janusz Muniak 
Quartet (Janusz Muniak – saksofon tenorowy, Paweł Kaczmarczyk – piano, 
Adam Kowalewski – kontrabas, Łukasz Żyta – perkusja), Mack Goldsbury – 
saksofon tenorowy, Peter Weniger – saksofon, Kuba Stankiewicz Internatio-
nal Trio (Kuba Stankiewicz – piano, Robin Droganic – bass, Michael Clinton 
– perkusja). Wojtasik Piotr Quartet w składzie Piotr Wojtasik – trąbka, Ma-


 200

ciej Sikała – saksofon, Steve McCraven (USA) – perkusja i Wayne Cockery 
(USA) – kontrabas, Randy Becker (trąbka), Mitch Forman – piano, Jeff An-
drews – bass, Krzysztof Zawadzki – perkusja, Ada Rovatti – saksofon (Wło-
chy); 26 maja w Wojewódzkiej i Miejskiej Bibliotece Publicznej odbyło się 
seminarium dla dziennikarzy mediów publicznych w Polsce na temat: „Jazz – 
misja i rola mediów publicznych”. 
24.05.2007 - Lubuski Teatr im. Leona Kruczkowskiego, Amfiteatr (26.05). 
Festiwal im. Anny German Tańczące Eurydyki prowadzili Margita Ślizowska 
i Marcin Kołaczkowski. Wystąpił zespół Laboratorium – Janusz Grzywacz, 
Marek Styszowski, Krzysztof Ścierański i Tomasz Grochot. Dominika Rydz 
(Łódź) zdobyła główną nagrodę – Grand Prix, ufundowaną przez Prezydenta 
Miasta Zielona Góra. Nagrodę i statuetkę Tańczącej Eurydyki dostała Nadzie-
ja Kijkowa z Mińska na Białorusi. Indywidualnością festiwalu okrzyknięto 
Katarzynę Borek z Łodzi, a uznanie publiczności zyskał Marcin Szefner z Zie-
lonej Góry. 
25.05.2007 - Kościół pw. Najświętszego Zbawiciela. XIV Międzynarodowy 
Festiwal Organowy im. Georgia Philippa Telemanna. Wystąpił solista Wil-
fried Wilke, grający na organach z towarzyszeniem Orkiestry Symfonicznej 
Filharmonii Zielonogórskiej pod batutą Czesława Grabowskiego. W progra-
mie: G. F. Haendel, J. Haydn, J. Pachelbel, B. Britten. 
27.05.2007 - Lubuski Teatr. Wręczenie nagród – statuetek „Człowiek Czło-
wiekowi”. W obecności Wojewody Lubuskiego Wojciecha Perczaka, sześć 
osób otrzymało to zaszczytne wyróżnienie. Wśród nich: Maria Mikuła – wice-
prezes i współzałożycielka Katolickiego Stowarzyszenia na Rzecz Osób Nie-
pełnosprawnych „Tęcza” Diecezji Zielonogórsko-Gorzowskiej, kierownik 
Warsztatów Terapii Zajęciowej „Tęcza” w Zielonej Górze oraz Anna Kwia-
tek – Prezes Zielonogórskiego Towarzystwa Przyjaciół Chorych „Hospicjum 
Domowe” im. św. Pawła oraz kierownik zielonogórskiego Hospicjum im. Lady 
Ryder of Warsaw.  
30.05.2007 - Pamiątkowa tablica na Placu Powstańców Wielkopolskich. 
Uczczono 47. rocznicę wydarzeń zielonogórskich – obrony Domu Katolic-
kiego. Zielonogórzanie, a wśród nich Zastępca Prezydenta Miasta Wioleta 
Haręźlak, Przewodniczący Rady Miasta Adam Urbaniak, radni, świadkowie  
i uczestnicy tamtych wydarzeń – oddali hołd uczestnikom wydarzeń i złożyli 
wiązanki kwiatów. 
31.05.2007 - Lubuska Gala Taneczna, w dwóch kategoriach wiekowych zapre-
zentowało się 26 zespołów tanecznych (525 tancerzy w wieku od 3 do 26 lat). 
Laureatami zostali m.in.: formacja hip – hopowa „Spoko” ze Studia Tańca 
Trans w Zielonej Górze (za technikę i konsekwencję w doborze muzyki), 
Nagrodę Grand Prix otrzymał Lubuski Zespół Pieśni i Tańca z Regionalnego 
Centrum Animacji Kultury w Zielonej Górze, które wraz ze Świebodzińskim 
Domem Kultury było organizatorem imprezy. 


 201

CZERWIEC 

1.06.2007 - Muzeum Ziemi Lubuskiej w Zielonej Górze Przewodniczący Sej-
miku Województwa Lubuskiego Henryk Maciej Woźniak odznaczył Towa-
rzystwo Przyjaciół Dzieci Honorową Odznaką za Zasługi dla Województwa 
Lubuskiego. 
1.06.2007 - Ratusz (Stary Rynek 1). Kurtuazyjne spotkanie prezydenta Janu-
sza Kubickiego i kierownika biura prezydenta Tomasza Nestorowicza z dele-
gacją z Wenezueli. Przedmiotem rozmów było przybliżenie wizerunku naszego 
miasta i zaproszenie do współpracy.  
3.06.2007 - Deptak. Inauguracja IV Festiwalu Nauki pod honorowym patrona-
tem Ministra Nauki i Szkolnictwa Wyższego, Marszałka Województwa Lu-
buskiego oraz Prezydenta Miasta Zielona Góra. Na plenerowej scenie Prezy-
dent Janusz Kubicki wspólnie z Rektorem Uniwersytetu Zielonogórskiego 
prof. Czesławem Osękowskim oraz członkami Senatu otworzyli uroczyście 
imprezę. Wykład Inauguracyjny na temat „Ewolucja jako ekspansja życia  
w kolejne wymiary przestrzeni wygłosił dr hab. Jacek Leluk. 
4.06. 2007 - Ratusz (Stary Rynek 1). Władze miasta przedstawiły warianty 
przeprowadzenia trasy przez Park Piastowski (odcinek łączący ulicę St. Wy-
szyńskiego z Botaniczną). Były to pierwsze oficjalne konsultacje z zielono-
górzanami. W spotkaniu uczestniczyli Prezydent Miasta Zielona Góra Janusz 
Kubicki, Zastępca Prezydenta Miasta Mariusz Woźniak, przedstawiciele wła-
ściwych wydziałów Urzędu Miasta Zielona Góra oraz projektanci – z Rajmun-
dem Liberskim, autorem koncepcji przebiegu trasy przygotowanej na zlecenie 
Urzędu. 
6.06.2007 - Deptak przed ratuszem. 62. rocznica przejęcia władzy w mieście 
przez pierwszego polskiego burmistrza. Imprezę upamiętniającą to wydarzenie 
przygotowała młodzież z Gimnazjum nr 6. Uczniowie przedstawili program 
artystyczno-rozrywkowy pt. „Zielona Góra – przeszłość i teraźniejszość”. Go-
ścinnie wystąpiła Orkiestra Dęta „Zastal”. 
6.06.2007 - Muzeum Ziemi Lubuskiej. Wernisaż wystawy „Międzyrzecki 
Rejon Umocniony”. Współorganizatorami ekspozycji byli wybitni znawcy 
architektury militarnej, którzy od wielu lat badają historię Międzyrzeckiego 
Rejonu Umocnionego – m.in. Robert Jurga oraz Tomasz Błochowicz. Za-
prezentowano ponad 150 zdjęć, rysunków, przekrojów oraz planów fortyfi-
kacji.  
6.06.2007 - Filharmonia Zielonogórska. Koncert Jubileuszowy z okazji 60-lecia 
Państwowej Szkoły Muzycznej I i II stopnia im. Mieczysława Karłowicza  
w Zielonej Górze.  
9.06.2007 - Filharmonia Zielonogórska. Pięćdziesiąt pięć par z największym 
stażem małżeńskim (diamentowe – 4, platynowe – 2, złote – 49) otrzymało 
medale „Za Długoletnie Pożycie Małżeńskie” przyznane przez Prezydenta RP. 


 202

Sto czterdzieści dwie pary (rubinowe – 59, srebrne – 83) otrzymały dyplomy. 
Gratulacje jubilatom złożyli Zastępca Prezydenta Miasta Mariusz Woźniak  
i Kierownik Urzędu Stanu Cywilnego Tomasz Brzózka. 
10.06.2007 - Klub Jazzowy „U Ojca”. Wokalistka jazzowa Urszula Dudziak 
spotkała się z przyjaciółmi i przedstawicielami środowiska jazzowego. Wzięła 
też udział w spotkaniu z muzykami i dziennikarzami w studiu Radia Zachód. 
Specjalne wydanie Niedzielnego Klubu Jazzowego Radia Zachód prowadził 
Andrzej Wiszniewski, który wykorzystał m.in. archiwalne nagrania wokalistki 
sprzed 40 lat oraz jej premierowe nagrania z Big Bandem Uniwersytetu Zie-
lonogórskiego. 
12.06.2007 - Muzeum Ziemi Lubuskiej. Wystawa „Jan Paweł II – kronika pon-
tyfikatu”. Pokazano m.in. mitrę Jana Pawła II – dar, który w 2002 roku Stolica 
Apostolska przekazała MZL, zdjęcia z dzieciństwa i młodości Karola Wojty-
ły oraz z okresu pontyfikatu.  
13.06.2007 - Dom Pomocy Społecznej dla Kombatantów im. Jana Lembasa. 
Jubileusz 30-lecia istnienia placówki. Uroczystość zaszczycili przedstawiciele 
władz miasta oraz przedstawiciele placówek pomocy społecznej i organizacji 
kombatanckich. 
14.06.2007 - Klub Jazzowy „U Ojca”. Studencki Festiwal Piosenki zorgani-
zowany przez Zielonogórski Ośrodek Kultury i Uniwersytet Zielonogórski. 
Gościem był Mirosław Czyżykiewicz. Nagrody otrzymali i tym samym za-
kwalifikowali się do udziału w finale SFP Kraków 2007 – Grupa „Obiło się  
o uszy” i Andriej Kotin & RHIZOM. Propozycję wzięcia udziału w „Koncer-
cie odrzuconych” otrzymała Magdalena Turłaj.  
14.06.2007 - Ampelograficzna wycieczka po Zielonej Górze i okolicy znanego 
ampelografa niemieckiego, pracownika „Büro für Rebsortenkunde und Klon-
selektion” Andreasa Junga z Lustadt w towarzystwie dyplomowanego inżynie-
ra ds. uprawy winorośli Reinharda Antesa, doświadczonego winiarza i wła-
ściciela szkółki winorośli z Heppenheim oraz zielonogórzanina Mirosława 
Kuleby. Goście obejrzeli m.in. wiele starych krzewów winorośli rosnących 
przy domach, na terenach po starych winnicach.  
15.06.2007 - Ratusz (Stary Rynek 1). Wręczenie stypendiów twórczych, arty-
stycznych i sportowych Miasta Zielona Góra. Z rąk Prezydenta Janusza Ku-
bickiego i zastępcy prezydenta Wiolety Haręźlak laury odebrali: w dziedzinie 
literatura: Małgorzata Nabel; muzyka: Katarzyna Wasiak, Marcin Pendowski, 
Monika Hanus, Wojciech, Grzegorz, Maciej Baranowski, Bartosz Wesołowski; 
taniec: Irmina Kopaczyńska; sztuki plastyczne: Sławomir Czajkowski; foto-
grafia i film: Marzena Więcek; teatr: Hanna Matusiak; sport: Marcin Nitschke, 
Joanna Łochowska, Marek Trykacz, Marcin Kotas, Paweł Fertikowski, Szy-
mon Staśkiewicz, Kinga Grześków, Kinga Beker, Łukasz Czapla, Jakub Koze-
ra, Anna Kowalczyk, Marek Konwa, Piotr Adamcewicz, Lucyna Skorupińska, 
Aksana Sinica.  


 203

15.06.2007 - Muzeum Ziemi Lubuskiej. Zebranie inauguracyjne Rady Muzeum. 
W skład nowej Rady weszło 9 członków, którzy wybrali na przewodniczącego 
rektora Uniwersytetu Zielonogórskiego prof. dr. hab. Czesława Osękowskie-
go. Kadencja trwa cztery lata.  
16.06.2007 - Ratusz (Stary Rynek 1). Kurtuazyjne spotkanie prezydenta Janu-
sza Kubickiego z piłkarzem i trenerem polskiej reprezentacji w piłce nożnej, 
trzykrotnym uczestnikiem finałów Mistrzostw Świata (RFN – 1974, Argen-
tyna – 1978, Hiszpania – 1982) Grzegorzem Lato. Tematem rozmowy były 
przygotowania do Mistrzostw Europy w Piłce Nożnej Euro 2012.  
17.06.2007 - Amfiteatr i jego otoczenie. VIII Dzień Województwa Lubuskiego 
pod honorowym patronatem Marszałka Województwa Lubuskiego Krzysztofa 
Szymańskiego i Prezydenta Miasta Zielona Góra Janusza Kubickiego. Wrę-
czono m.in. odznaki za zasługi dla polskiej turystyki (Zielonogórskie Centrum 
Informacji i Promocji Turystyk) oraz medale „Lubuski Animator Kultury – 
2007”. Otrzymali je m.in.: Janusz Zając, dr hab. Jerzy Markiewicz, Jerzy Szy-
maniuk, Irena Bierwiaczonek, Janusz Rewers, Waldemar Nowak, Maria Idzi-
kowska, Zdzisław Haczek, Eugeniusz Banachowicz, ks. Tomasz Gierasimczyk, 
Maria Grzyb, Filip Krzysztof Czeszyk, Alicja Górska, Maria Wasik, Vadim 
Tyszkiewicz, Leszek Buńczuk. 
19.06.2007 - Patio amfiteatru. Po raz dziewiąty zostały wręczono Eurydyki, 
czyli Nagrody Kulturalne ZOK. Galę zaszczyciło wielu gości, wśród nich m.in.: 
zastępca prezydenta Wioleta Hareźlak, radny Edward Markiewicz. Nagrody 
w postaci medali (projekt Roberta Tomaka) otrzymali: Hanna Matusiak, Mar-
cin Szefner, grupa The Positive oraz zespół The Conception.  
19.06.2007 - Ratusz (Stary Rynek 1). Prezydent Janusz Kubicki w obecności 
przedstawicieli prasy, radia i telewizji wręczył listy gratulacyjne Marcinowi 
Horbaczowi i jego trenerowi Piotrowi Maciaszczykowi. Marcin Horbacz zdo-
był brązowy medal na Mistrzostwach Europy w pięcioboju nowoczesnym  
w Rydze. Zawodnik Zielonogórskiego Klubu Sportowego – Drzonków wywal-
czył jednocześnie awans do udziału w Igrzyskach Olimpijskich, które odbędą 
się w 2008 roku w Pekinie.  
20.06.2007 - Muzeum Ziemi Lubuskiej. Konkurs „Którędy do demokracji” 
zorganizowany przez Fundację Rozwoju Demokracji Lokalnej Ośrodek Regio-
nalny oraz Uniwersytet Zielonogórski i Stowarzyszeniem Unia Debat Oksfor-
dzkich.  
22.06.2007 - Centrum Kształcenia Ustawicznego i Praktycznego (ul. Długa 13). 
Jubileusz 30-lecia CKUiP. Uroczystości poprzedziła msza św. w Zgroma-
dzeniu Sióstr św. Elżbiety (pl. Powstańców Wielkopolskich 4). Obecni byli: 
przedstawiciele władz miasta z zastępcą prezydenta Wioletą Haręźlak, władz 
oświatowych z kuratorem oświaty Romanem Sondejem oraz przedstawicie- 
le zaprzyjaźnionych placówek oświatowych, związków zawodowych i firm 
wspierających pracę tej placówki. Głównymi bohaterami uroczystości byli 


 204

wszyscy pracownicy szkoły, którzy związali z nią swój los od początków jej 
istnienia. 
22.06.2007 - Uniwersytet Zielonogórski (ul. Podgórna 50). 40-lecie Wydzia-
łu Elektrotechniki, Informatyki i Telekomunikacji oraz 10-lecie współpracy 
naukowej i dydaktycznej z FH Giessen – Friedberg. Uroczystość zaszczycili 
swoją obecnością Senator RP prof. Marian Miłek, prezydent Janusz Kubicki, 
wicemarszałek Sebastian Ciemnoczołowski oraz prorektorzy, dziekani i pro-
fesorowie z polskich i zagranicznych uczelni. Jubileusz uświetnił fakt nadania 
tytułu Doktora Honoris Causa Uniwersytetu Zielonogórskiego wybitnemu 
autorytetowi i cenionemu specjaliście w zakresie energoelektroniki oraz au-
tomatyki napędu elektrycznego prof. Henrykowi Tuni z Politechniki Święto-
krzyskiej. 
23.06.2007 - Filharmonia Zielonogórska. 50-lecie działalności Aeroklubu 
Ziemi Lubuskiej. Po części oficjalnej odbył się festyn na lotnisku w Przylepie 
połączony z podniebnymi pokazami, koncertami na wielkiej scenie i wspól-
nym biesiadowaniem.  
23.06.2007 -Zielonogórski Ośrodek Kultury zorganizował w ramach Lata Muz 
Wszelakich – Festiwal StereoArt. Impreza odbywała się w dwóch różnych 
miejscach: w amfiteatrze – od godziny 19 do północy wystąpili m.in: Jan Je-
linek & Kosmischer Pitch i Anders Ilar; w klubie Straszny Dwór – zaprezen-
towała się dj'ska czołówka polskiej elektronicznej sceny klubowej. 
24.06.2007 - Lubuski Teatr. Marta Artymiak, Elżbieta Donimirska, Jacek 
Krauforst – zostali uznani za najpopularniejszych i najlepszych aktorów Lu-
buskiego Teatru w sezonie 2006/2007. Podczas ceremonii wręczono statuetki 
Leona 2007 ufundowane przez Urząd Marszałkowski, Urząd Miasta, „Gazetę 
Lubuską”, Radio „Zachód”, Uniwersytet Zielonogórski.  
24.06.2007 - Lubuski Teatr. Uroczystość nadania imienia Ryszarda Jaworskie-
go – Muzeum Lalek. Fakt miał miejsce podczas koncertu finałowego Leony 
2007. Jednocześnie została otwarta wystawa poświęcona twórczości Ryszarda 
Jaworskiego (1946-2007) utalentowanego modelatora, konstruktora i metalo-
plastyka, który stworzył lalki do ponad 300 przedstawień.  
25.06.2007 - Urząd Marszałkowski. XLIV zwyczajna sesja Sejmiku Woje-
wództwa Lubuskiego. Obrady poprzedziło uroczyste wręczenie Olimpów Lu-
buskich oraz nagród specjalnych Laureatom VII Edycji Konkursu „Olimp 
Lubuski 2005”. Nagrodę specjalną puchar Lubuskiego Kuratora Oświaty za 
finansowanie Uczniowskich Klubów Sportowych otrzymało Polskie Górnic-
two Naftowe i Gazownictwo S.A. Oddział Zielona Góra. 
26.06.2007 - Ratusz (Stary Rynek 1). IX Sesja Rady Miasta Zielona Góra. Rad-
ni podjęli decyzje w sprawach: 
1) powołania zespołu opiniującego kandydatów na ławników, 
2) uchwalenia miejscowego planu zagospodarowania przestrzennego osiedla Rekreacyjno-Spor-

towego w Zielonej Górze, 


 205

3) ustalenia najniższego wynagrodzenia oraz wartości jednego punktu dla pracowników Domu 
Pomocy Społecznej, 

4) ustalenia najniższego wynagrodzenia oraz wartości jednego punktu dla pracowników Domu 
Pomocy Społecznej dla Kombatantów im. Jana Lembasa, 

5) stwierdzenia nabycia pojazdu przez Miasto Zielona Góra, 
6) zmiany uchwały w sprawie ustalenia stawek dotacji przedmiotowych udzielanych z budżetu 

miasta zakładom budżetowym na rok 2007, 
7) zmiany uchwały w sprawie podziału środków Państwowego Funduszu Rehabilitacji Osób 

Niepełnosprawnych na realizację zadań z zakresu rehabilitacji zawodowej i społecznej na 
terenie Miasta Zielona Góra w roku 2007, 

8) poręczenia spłaty pożyczki na sfinansowanie realizacji przedsięwzięcia „Gospodarka ście-
kowa na terenie Zielonej Góry i Świdnicy”. 

9) zmiany uchwały w sprawie budżetu miasta na rok 2007, 
10) wyrażenia zgody na zawarcie umowy dotyczącej realizacji projektu „Centra kształcenia na 

odległość na wsiach”. 

27.06.2007 - Muzeum Ziemi Lubuskiej. Wernisaż wystawy fotografii Edwar-
da Grzegorza Funke „Tybet – kraj na dachu świata”. 
29.06.2007 - Bydgoszcz. Od 29czerwca do 1 lipca br. odbyły się Międzyna-
rodowe Mistrzostwa Polski niepełnosprawnych w lekkiej atletyce. W impre-
zie uczestniczyli zawodnicy Zrzeszenia Sportowo-Rehabilitacyjnego „START” 
w Zielonej Górze. Podopieczni trenera Jerzego Walczaka zdobyli ogółem 6 
medali (1 złoty, 2 srebrne, i 3 brązowe). Zawodnicy startowali w połączonych 
grupach schorzeń narządu ruchu i wzroku. Najlepsze wyniki uzyskała repre-
zentantka Polski Ewa Zielińska (zawodniczka z amputacją kończyny dolnej), 
która zdobyła 3 medale (2 srebrne: w skoku w dal i pchnięciu kulą oraz 1 brą-
zowy w biegu na 100 m). W skoku w dal wynikiem 3,61 m pobiła swój rekord 
życiowy i uplasowała się na I miejscu światowej listy rankingowej w tej kon-
kurencji. W biegu na 100 m ustanowiła rezultat 18,31 sek., co pozwala zająć 
jej aktualnie IV miejsce na świecie. Wyniki te zapewniają Ewie Zielińskiej 
udział w Igrzyskach Paraolimpijskich – PEKIN '2008. 

LIPIEC 

1.07.2007 - Gorzów Wielkopolski świętował 750-lecie swojego istnienia. 
Prezydent Miasta Zielona Góra Janusz Kubicki przekazał na ręce Prezydenta 
Gorzowa Wlkp. Tadeusza Jędrzejczaka – gratulacje i życzenia dla wszystkich 
mieszkańców miasta leżącego nad Wartą. 
2.07.2007 - Urząd Miasta Zielona Góra. Robocze posiedzenie w sprawie przy-
szłości Klubu Piłkarskiego Lechia Zielona Góra. W rozmowach uczestniczyli 
prezydent Janusz Kubicki, szef Lubuskiego Związku Piłki Nożnej Romuald 
Jankowiak, poseł RP Bogusław Wontor oraz biznesmeni Giulio Piantini, An-
drzej Wojciuszkiewicz i Ryszard Wtorkowski. Spotkanie dotyczyło złej sytu-
acji finansowej klubu.  
6.07.2007 – 31.08.2007 - Lubuski Teatr. Spotkania z Monodramem. Pokazano 
następujące spektakle:  


 206

• „Yorick, czyli spowiedź Błazna” (na podstawie tekstów postaci błazeńskich 
w dramatach Williama Shakespeare'a wg scenariusza Andrzeja Żurowskie-
go; reżyseria i wykonanie Wiesław Komasa),  

• „Biesiada u hrabiny Kotłubaj” Witolda Gombrowicza (reżyseria i wykona-
nie Irena Jun z Teatru Studio w Warszawie).  

• „Dziewictwo” (na podstawie publikacji Witolda Gombrowicza; reżyseria 
Przemek Wiśniewski, wykonanie Alina Czyżewska – aktorka Teatru Współ-
czesnego w Szczecinie).  

• „Jednocześnie” Jewgienij Griszkowiec (reżyseria Małgorzata Bogajewska, 
wykonanie Paweł Pabisiak z Teatru „Kto” w Krakowie).  

• „Ja jestem żyd z wesela” Roman Brandstaetter (opieka reżyserska Jacek 
Głomb, wykonanie Zbigniew Waleryś).  

• „Edith Piaf, Ptak Smutnego Stulecia” (Joanna Rawik opowiadała o Edith 
Piaf, swojej najsilniejszej artystycznej fascynacji.  

• „Błękitny Diabeł” Remigiusza Grzeli (reżyseria Józef Opalski, wykonanie 
Barbara Kraftówna).  

7.07.2007 - Obchody 60-lecia Muzeum rozpoczęły się w Kopanicy XXII Lu-
buskim Spływem Kajakowym – upamiętniającym zmarłego 10 lat temu wy-
bitnego historyka, regionalistę, autora licznych opracowań dotyczących tury-
styki kajakowej – prof. Władysława Korcza, który był także kierownikiem 
Działu Historycznego Muzeum Ziemi Lubuskiej. MZL posiada oryginalny 
kajak, którym profesor przemierzał wodne szlaki Ziemi Lubuskiej. 
10.07.2007 - Ratusz. X sesja Rady Miasta Zielona Góra. Radni podjęli decy-
zje w sprawach: 
1) uchwalenia miejscowego planu zagospodarowania przestrzennego osiedla Rekreacyjno-Spor-

towego w Zielonej Górze,  
2) zmiany uchwały w sprawie budżetu miasta na rok 2007, 
3) nabycia nieruchomości lokalowych od Stronnictwa Demokratycznego. 

13.07.2007 - BWA. Performance Ewy Zarzyckiej to swoiste opowieści o sztu-
ce pokazane poprzez wykresy, plany i proste modele przestrzenne. Autorka 
ukończyła studia we Wrocławskiej Państwowej Wyższej Szkole Sztuk Pla-
stycznych (obecnie ASP) w 1978 roku. Mieszka w Lublinie i czasem w Ka-
zimierzu Dolnym.  
14.07.2007 - XV Bieg „Od Ratusza do Ratusza”. Uczestnicy pokonali stuki-
lometrową trasę z Cottbus do Zielonej Góry. Rywalizowało 320 zawodników 
z 64 klubów (21 z Polski i 43 z Niemiec). I miejsce – klub „Wodnik” Krosno 
Odrzańskie; IV – „Maratończyk 1” Zielona Góra w składzie: Anna Grzanka, 
Krzysztof Łuczak, Marcin Zagórny, Krystian Kiełbasa, Tomasz Sommer. Im-
prezę dofinansowali: Urząd Miasta Zielona Góra, Europejski Fundusz Roz-
woju Regionalnego, budżet obu państw.  
15.07.2007 - Zmarł Stanisław Prałat długoletni członek i Prezes Stowarzysze-
nia Pionierów Zielonej Góry. 


 207

16.07.2007 - Muzeum Ziemi Lubuskiej, Galeria BWA, Galeria „Stara Winiar-
nia” i Galeria PWW. Wernisaż wystawy końcoworocznej studentów Katedry 
Sztuki i Kultury Plastycznej Wydziału Artystycznego Uniwersytetu Zielono-
górskiego.  
20.07.2007 - Lubuski Teatr. 60. lecie Orkiestry Dętej „Zastal”. Gratulacje  
w imieniu władz Miasta złożyła: zastępca prezydenta Wioleta Haręźlak. Muzy-
cy zagrali koncert (muzyka klasyczna i filmowa). Przedstawiono historię i suk-
cesy orkiestry, która powstała w 1947 roku i nazywała się wtedy „Wagmo”. 
25.07.2007 - Urząd Miasta. Spotkanie prezydenta Janusza Kubickiego z zie-
lonogórskimi medalistami Mistrzostw Polski w pięcioboju nowoczesnym Szy-
monem Staśkiewiczem (srebrny medal) i Bartoszem Majewskim (brązowy). 
Wyróżniony pamiątkową statuetką został również nieobecny Robert Floras 
(brązowy medalista Mistrzostw Europy juniorów w tenisie stołowym). 
25.07.2007 - Muzeum Ziemi Lubuskiej. Ekspozycja „Artyści Galerii Nowy 
Wiek 2”, która po raz 40. prezentowała prace twórców związanych z działal-
nością Galerii. Zaprezentowano dzieła 15 autorów, m.in. Jarosława Modzelew-
skiego, Helena Kardasz, Wojciecha Müllera, Katarzyny Podgórskiej-Glonti, 
Andrzeja Bobrowskiego. Grzegorza Stachańczyka, Ryszarda Woźniaka, Ra-
dosława Czarkowskiego, Mikołaja Smoczyńskiego, Tomasza Domańskiego.  

SIERPIEŃ 

1.08.2007 - 63. rocznica wybuchu Powstania Warszawskiego i Akcji „Burza”. 
Obchody rozpoczęły się w kościele pw. Najświętszego Zbawiciela i były kon-
tynuowane na Cmentarzu Komunalnym przy ulicy Wrocławskiej. Udział wzię-
li: władze miasta, kombatanci, przedstawiciele organizacji i zakładów pracy 
oraz zielonogórzanie.  
13.08.2007 - Kampania reklamowa Zielonej Góry w telewizji TVN. Pierwsza 
seria spotów, które trwały 15 i 30 sekund – miała zachęcić mieszkańców Polski 
do przyjazdu na Winobranie 2007. Spoty były transmitowane w TVN 24 i TVN 
Meteo.  
14.08.2007 - Deptak – Lato Muz Wszelakich. Festiwal Biełyje Rozy; wystą-
pił m.in. syberyjski bard Evgen Malinowski śpiewał piosenki rosyjskie.  
20.08.2007 - Caritas Diecezji Zielonogórsko-Gorzowskiej (ul. Kościelna 6). 
Podsumowanie Wakacyjnej Akcji Caritas. Wzięło udział 986 dzieci, które wy-
poczywały: nad morzem (Międzyzdroje), w górach (obóz wędrowny w Biesz-
czadach), oraz na koloniach w Czechach (Nove Mesto pod Smrkiem) i w Niem-
czech (Anahütte).   
22.08.2007 - III Letni Festiwal Kina Niezależnego Filmowa Góra 2007. Or-
ganizacja Polish Art Scotland skupiająca polskich artystów mieszkających  
w Edynburgu zaprezentowała czterogodzinną retrospekcję polskiego kina nie-
zależnego – filmy zakwalifikowane do konkursu organizowanego przez Fun-
dacją Rozwoju Kultury Kombinat Kultury. 


 208

25.08.2007 - Deptak. III Europejskie Ogrody Sztuki i projekt „Zielone Wzgórze 
w Zielonej Górze” czyli „Rycerska Biesiada Irlandzka”. W programie pokazy 
i nauka tańców irlandzkich w wykonaniu Grupy „Slievemore”. Grał zespół 
Beltaine, a Bractwo Rycerskie Zielonej Góry prezentowało swoje umiejętno-
ści w pełnym rynsztunku.  
27.08.2007 - Deptak. Cykl „Wakacje z Galerią U Jadźki”. Konkurs na najlep-
sze kiszone ogórki w mieście. Organizator – Zielonogórski Ośrodek Kultury 
zabezpieczył na ten cel 40 kilogramów ogórków, które trafiły do 30 słoików.  
27.08.2007 - Deptak. Zawodnicy, trenerzy i działacze z Klubu Piłkarskiego 
Lechia zapraszali zielonogórzan na derby z Arką Nowa Sól. Dla najmłodszych 
przygotowano konkursy z nagrodami (m.in. mistrzostwa w żonglowaniu pił-
ką), a dorosłym rozdawano ulotki z terminarzem ligowych meczów zielono-
górskiej drużyny. Wszystko po to, by ściągnąć na stadion (ul. Sulechowska) 
większą niż do tej pory liczbę kibiców.  
30.08.2007 - XI sesja Rady Miasta Zielona Góra. Radni podjęli decyzje w spra-
wach: 
1) sprawozdania z realizacji „Planu Gospodarki Odpadami dla Miasta Zielona Góra”, 
2) wyrażenia zgody na zawarcie umowy dotyczącej realizacji projektu „Centra kształcenia na 

odległość na wsiach”, 
3) uchylenia uchwały w sprawie ustalenia wysokości bonifikat od opłaty za przekształcenie 

prawa użytkowania wieczystego w prawo własności nieruchomości, 
4) przystąpienia do sporządzenia i zmiany miejscowego planu zagospodarowania przestrzen-

nego miasta Zielona Góra „Trasa Północna – Stefana Batorego”, osiedla Chynów, osiedla 
Kolorowego oraz polany położonej w obrębie ewidencyjnym nr 9 w Zielonej Górze, osiedla 
Zdrojowego i osiedla Zastalowskiego w Zielonej Górze, osiedla Jędrzychów „Bajkowe” i „Zbo-
żowa”, 

5) ogłoszenia jednolitego tekstu uchwały w sprawie określenia zasad gospodarowania nierucho-
mościami stanowiącymi własność lub będącymi w użytkowaniu wieczystym Gminy Zielona 
Góra o statusie miejskim oraz zasad nabywania nieruchomości na rzecz Gminy Zielona Gó-
ra o statusie miejskim obwieszczenie, 

6) stwierdzenia nabycia własności pojazdów przez Miasto Zielona Góra, 
7) zwolnienia od podatku od nieruchomości w ramach pomocy de minimis, 
8) zapewnienia środków finansowych w budżecie miasta na rok 2007 i 2008 na realizację przed-

sięwzięcia pn. „Wspieranie rozwoju gospodarki i turystyki w obszarze przygranicznym”  
w ramach Programu Inicjatywy Wspólnotowej Interreg III, 

9) wyrażenia zgody na udzielenie bonifikaty od ceny lokali mieszkalnych sprzedawanych na 
rzecz ich najemców, 

10) wyrażenia zgody na udzielenie bonifikaty od ceny lokali mieszkalnych wraz z udziałem w nie-
ruchomości wspólnej sprzedawanych na rzecz ich najemców, 

11) wyrażenia zgody na udzielenie bonifikaty od opłat rocznych za nieruchomość oddaną w trwały 
zarząd, 

12) nadania honorowego obywatelstwa miasta Zielona Góra i uroczystej sesji Rady Miasta Zie-
lona Góra, 

13) woli utworzenia „Straży Miejskiej”, 
14) stwierdzenia zgodności projektu zmiany miejscowego planu zagospodarowania przestrzen-

nego miasta Zielona Góra z ustaleniami studium, 
15) rozstrzygnięcia o sposobie rozpatrzenia uwag wniesionych do projektu zmiany miejscowego 

planu zagospodarowania przestrzennego miasta Zielona Góra, 


 209

16) uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego miasta Zielona Góra, 
17) zmiany uchwały o przystąpieniu do sporządzenia miejscowego planu zagospodarowania prze-

strzennego miasta Zielona Góra, 
18) stwierdzenia zgodności projektu zmiany oraz miejscowego planu zagospodarowania prze-

strzennego miasta Zielona Góra z ustaleniami studium, 
19) rozstrzygnięcia o sposobie rozpatrzenia uwag wniesionych do projektu zmiany oraz miejsco-

wego planu zagospodarowania przestrzennego miasta Zielona Góra, 
20) uchwalenia zmiany oraz miejscowego planu zagospodarowania przestrzennego miasta Zie-

lona Góra, 
21) udzielenia pomocy finansowej innym jednostkom samorządu terytorialnego, 
22) trzech uchwał zmieniających uchwałę w sprawie budżetu miasta na rok 2007, 
23) trzech uchwał dotyczących wyrażenia zgody na nabycie nieruchomości, 
24) darowizny nieruchomości – Ogrodu Botanicznego w Zielonej Górze – Uniwersytetowi Zie-

lonogórskiemu, 
25) przystąpienia do scalenia i podziału nieruchomości, 
26) wystąpienia ze spółki Centrum Biznesu spółka z o.o. i określenia zasad zbycia udziałów, 
27) rozpatrzenia ponownie wniesionych skarg na działalność Dyrektora Miejskiego Ośrodka Po-

mocy Społecznej w Zielonej Górze, 
28) rozpatrzenia wniesionych trzech skarg na działalność Prezydenta Miasta Zielona Góra. 

30.08.2007 - Dom Pomocy Społecznej dla Kombatantów im. Jana Lembasa 
(ul. Lubuska). Pani Helena Kiernożycka obchodziła jubileusz 105. rocznicy 
urodzin. Kosz z czerwonymi różami oraz symboliczną kopertę wręczył prezy-
dent Janusz Kubicki w towarzystwie zastępcy Wiolety Haręźlak oraz kierow-
nika USC Tomasza Brzózki.  
30.08.2007 - Od 5 lipca widzowie Filmowej Góry, oglądali równolegle filmy 
festiwalowe w 6 miastach; Białej Cerkwi, Gubinie, Glasgow, Tarnowie, Zgo-
rzelcu i Zielonej Górze. Zaprezentowano 65. filmów konkursowych w 7 kate-
goriach.  
31.08.2007 - Uniwersytet Zielonogórski (ul. Podgórna 50). Konferencja praso-
wa na temat utworzenia Lubuskiego Parku Przemysłowego Specjalnej Strefy 
Ekonomicznej, w którego ramach będą działały: Strefa Aktywności Gospo-
darczej Lubuskiego Trójmiasta oraz Park Naukowo Technologiczny Uniwer-
sytetu Zielonogórskiego. Udział wzięli: posłowie RP Bożenna Bukiewicz  
i Jerzy Materna, Wicemarszałek Województwa Lubuskiego Sebastian Ciem-
noczołowski, Prezydent Miasta Zielona Góra Janusz Kubicki, Zastępca Prezy-
denta Krzysztof Kaliszuk, Rektor Uniwersytetu Zielonogórskiego prof. Cze-
sław Osękowski oraz Zastępca Wójta Gminy Zielona Góra Ireneusz Boguce-
wicz.  

WRZESIEŃ 

1.09.2007 - Plac Bohaterów. Dzień Weterana i 68. rocznica wybuchu II woj-
ny światowej. W programie uroczystości były wystąpienia okolicznościowe 
prezydenta Janusza Kubickiego i przedstawicieli kombatantów Bronisława 
Wrońskiego i Jana Kudły. Wręczono awanse na wyższe stopnie oficerskie: ma-
jorowi Bolesławowi Kostkiewiczowi, porucznikowi Józefowi Wiercigrocho-
wi oraz podporucznikowi Fabianowi Strzałkowskiemu.  


 210

1.09.2007 - W strukturze Uniwersytetu Zielonogórskiego oficjalnie rozpoczął 
działalność Wydział Nauk Biologicznych. Obowiązki dziekana przyjął dr hab. 
Leszek Jerzak, prodziekanami zostali: dr hab. Beata Gabryś i dr Artur Wan-
dycz. Wydział będzie prowadził dwa kierunki kształcenia: ochronę środowi-
ska i biologię.  
3.09.2007 - Wojewódzka i Miejska Biblioteka Publiczna. Wystawa fotografii 
artystycznej Ewy Dumy pt. „Jesienna zaDuma”. Ekspozycję w salonie wysta-
wienniczym można było oglądać do 20 września br. 
4.09.2007 - Danuta Konatkiewicz „Nauczyciel Roku 2006” była gościem wec-
kendowego programu telewizyjnego „Dzień Dobry TVN”. 
5.09.2007 - Muzeum Ziemi Lubuskiej. Jubileuszu 85-lecia Muzeum. Wysta-
wa pt. „Zielonogórski Klub Żużlowy” prezentująca historię sportu żużlowego 
w Zielonej Górze, której początki sięgają 1946 roku. W otwarciu uczestni-
czyli m.in. zawodnicy z różnych pokoleń Zielonogórskiego Klubu Żużlowe-
go: Andrzej Huszcza, Jan Krzystyniak, Jarosław Glinka, Bonifacy Langner 
(znany jako pomysłodawca logo z Myszką Miki) oraz Stanisław Sochacki 
(trener) 
6.09.2007 - Muzeum Ziemi Lubuskiej. Galę jubileuszową 85-lecia Muzeum 
zaszczycili: marszałek Krzysztof Szymański, wicemarszałek Sebastian Ciem-
noczołowski, członek zarządu Andrzej Szablewski, przewodniczący sejmiku 
Henryk Maciej Woźniak, prezydent Janusz Kubicki oraz ks. biskup Adam 
Dyczkowski. Otwarto dwie wystawy fotografii „Rodzina Stawskich – życie  
z fotografią w tle” (kolejna z cyklu „My zielonogórzanie, nasz lubuski dom”) 
oraz „Pionierskie lata na Ziemi Lubuskiej”. 
6.09.2007 - Miejski Zakład Komunikacji wprowadził w życie nową usługę. 
Pasażerowie mogą w telefonie komórkowym sprawdzić za ile minut z wybra-
nego przystanku odjeżdża określony autobus, o ile mają możliwość przeglą-
dania stron z opcją WAP.  
7.09.2007 - Zielonogórscy piloci Grupy Akrobacyjnej „Żelazny” zostali po-
żegnani na płycie lotniska w Przylepie. Uroczystości pogrzebowe rozpoczęły 
się o godzinie 11. 62-letni Lech Marchelewski i 25-letni Piotr Banachowicz 
zginęli 1 września 2007 roku podczas pokazów Air Show w Radomiu. 
7.09.2007 - Galeria BWA. Otwarto dwie wystawy: Czesław Łuniewicz „Nowe 
fotografie” i Arkadiusz Ruchomski „Pejzaże otwarte”.  
7.09.2007 - Galeria Pro Arte (Stary Rynek 2-3). Wystawa – podsumowanie 
Ogólnopolskiego Konkursu na Projekt Plakatu Winobraniowego „Dni Zielonej 
Góry – Winobranie 2007” zorganizowany przez Urząd Miasta Zielona Góra. 
Jury: Witold Michorzewski, Adam Falkiewicz, Jerzy Fedro, Dorota Komar-
Zmyślony, Wioleta Haręźlak – oceniło 21 projektów, 14 autorów i przyznało 
nagrody. Najlepszy był projekt Witolda Gawłowicza. Dwa równorzędne wy-
różnienia otrzymali: Marek Szpak z Zielonej Góry oraz Eugeniusz Skorwidera; 
wyróżnienie specjalne – Justyna Machnickiej. Kuratorem konkursu był przed-


 211

stawiciel Okręgu Zielonogórskiego Związku Polskich Artystów Plastyków 
Igor Myszkiewicz. 
7.09.2007 - Do Zielonej Góry przyjechali przedstawiciele miast partnerskich 
Zielonej Góry, by tradycyjnie wziąć udział w XIII Forum Miast Bliźniaczych 
(7-9 września br.) oraz w święcie naszego Miasta – Winobraniu 2007. Dele-
gacje spotkały się z prezydentem Januszem Kubickim. Prowadzone były roz-
mowy kurtuazyjne na temat aktualnej współpracy i planów na przyszłość.  
8.09.2007 - Uniwersytet Zielonogórski. Prezydent Janusz Kubicki otworzył 
XIII Forum Miast Bliźniaczych na temat „Pielęgnowanie tradycji winiarskich”. 
Wygłoszono referaty, z których wynikało, że miasta partnerskie – podobnie, 
jak Zielona Góra – mają tradycje winiarskie.  
9.09.2007 - Ratusz. Uroczyste podpisanie „Porozumienia rocznego dotyczą-
cego rozwijania stosunków partnerskich między miastami Cottbus i Zieloną 
Górą 2007/2008”. Stosowne podpisy złożyli Nadburmistrz Miasta Cottbus 
Frank Szymański i Prezydent Miasta Zielona Góra Janusz Kubicki. Umowa 
zakłada rozwijanie współpracy w kilku dziedzinach między innymi: admini-
stracji, oświaty, ochrony środowiska, straży pożarnej i ochrony przed kata-
strofami, kultury, sportu i polityki na rzecz osób niepełnosprawnych. 
7.09.2007 - Ulica Boh. Westerplatte. XXIX Międzynarodowe Kryterium Ulicz-
ne. Prezydent Janusz Kubicki słowami „Niech wygra najlepszy” i wystrzałem 
z pistoletu startowego dał sygnał do rozpoczęcia rywalizacji 67. kolarzom, któ-
rzy ścigali się w 4. kategoriach: młodzików, juniorów, kobiet i elity. W grupie 
seniorów najlepszy był Wojciech Pawlak (Dynatek). Najlepszą zawodniczką 
w ekipie zielonogórskiej – Anna Bazan (Trasa – Zielona Góra), która zajęła 
VI miejsce w kategorii kobiet.  
8.09.2007 - Winobranie 2007. Prezydent Janusz Kubicki przekazał Bachuso-
wi klucz do bram Miasta i oddał władzę na 9 dni. Wydarzenie miało miejsce 
na plenerowej scenie przy ratuszu. W czasie Dni Zielonej Góry odbyło się 
wiele imprez m.in.: 
� Jarmark Winobraniowy i Targi Kolekcjonerskie. Deptak wzdłuż ulic: Że-

romskiego, Kupieckiej, al. Niepodległości oraz na Placu Wielkopolskim. 
Al. Niepodległości. Wystawa fotografii i pocztówek Dzieje Miasta. 

� Targowisko Winiarskie tuż obok Muzeum Ziemi Lubuskiej. „Domek Wi-
niarza”. Swoje produkty prezentowały winnice z naszego regionu: „Kinga” 
Haliny i Wojciecha Kowalewskich oraz Kingi i Roberta Koziarskich, „Le-
śna Polana” Małgorzaty i Jarosława Lewandowskich, „U Michała” Broni-
sławy i Zygmunta Prętkowskich, „Julia” Małgorzaty i Romana Gradów.  

� Strefa dla młodzieży (parking – Centrum Biznesu) obejmowała m.in. po-
kazy tańca Hip – Hop organizowane przez Studio Tańca Trans, rampa do 
jazdy na rolkach i desce; strefa dla dzieci (boisko Gimnazjum nr 6, ul. Cho-
pina). Ogródek jordanowski pod nazwą Gronoland. Lunapark ustawiono 
na Placu Bohaterów.  


 212

� Koncerty (amfiteatr, scena przy ratuszu): Maryli Rodowicz, Kate Rayan, 
Ewelina Flinta, Kayah, Stachursky.  

� Muzeum Etnograficzne – Ochla. Pokaz procedur robienia wina. Degustacja 
szlachetnych trunków z piwniczek regionalnych winogrodników oraz gości 
ze Stowarzyszenia Guwerner Weinbau E. V. (Niemiec) przy cygańskiej mu-
zyce.  

� Muzeum Ziemi Lubuskiej. V Konkurs Win Domowej Roboty – zgłoszono 
do oceny kilkadziesiąt boskich trunków. Podczas finału na scenie przy ra-
tuszu nagrody wręczał zastępca prezydenta Mariusz Woźniak w asyście 
Bachusa i Królowej Jabłek z Guben. Zwyciężyło wytrawne wino czerwone 
wyprodukowane przez Bogumiła Jankowskiego z Zielonej Góry.  

� Lubuski Teatr. X Winobraniowe Spotkania Teatralne pod hasłem „Komedia 
– Farsa – Gwiazdy” od 8 do 24 września. W programie – zabawne przesta-
wienia z udziałem aktorów znanych z filmów i seriali telewizyjnych. 

� Korowód Winobraniowy ulicami: Ułańską, Boh. Westerplatte, al. Wojska 
Polskiego. Udział wzięły placówki oświatowe i kulturalne, stowarzyszenia 
i organizacje oraz winiarze i żużlowcy.  

� Urząd Miasta (ul. Podgórna). Koncert na ścianie w wykonaniu DRUMS NRG 
pod kierunkiem multiinstrumentalisty Ryszarda Bazarnika. 

� Stadion (ul. Sulechowska). Zwycięstwem Zielonej Góry nad Nową Solą 4 : 3 
– zakończył się pierwszy mecz Turnieju Piłki Nożnej Magistratów Lubu-
skiego Trójmiasta.  

� Galeria u Jadźki, m.in. wystąpił męski chór Coro Della Portella pod dyrek-
cją Vincenzo Vivio z L`Aquilii (region Abruzzo). 

� Scena przy ratuszu. Wybory Miss Bachantek. Klaudia Wiśniewska – ubie-
głoroczna I Wicemiss Lubuskiego Trójmiasta została Miss Bachantek 2007. 

� Hala akrobatyczna Miejskiego Ośrodka Sportu i Rekreacji (ul. Urszuli). Pre-
zydencki Bal Winobraniowy. Był on podsumowaniem Winobrania 2007. 
Loteria na rzecz Hospicjum im. Lady Ryder of Warsaw w Zielonej Górze. 
Uzbierano ponad 1600 złotych.  

� Skrzyżowaniu ulic Kupieckiej i Żeromskiego. Spektakl „Tańczące kamie-
nice” w wykonaniu aktorów teatru z Gryfina oraz kabaretu galerii „U Jadź-
ki”, w reżyserii Andrzeja Łyszyka (firma Aspe). 

� Stadion (ul. Sulechowska). Mecz urzędnicy Lubuskiego Trójmiasta kontra 
artyści polscy zakończył się wynikiem 1:1. O ostatecznym wyniku zdecy-
dowały rzuty karne. Szczęście sprzyjało drużynie kapitana Janusza Kubic-
kiego. Lubuskie Trójmiasto wygrało 4:3 z artystami prowadzonymi przez 
Tomasza Schimscheinera. 

8.09.2007 - Deptak. Znany i lubiany program telewizji TVN przez dwa dni był 
nadawany na żywo z plenerowego studia. Prowadzili go Kinga Rusin i Marcin 
Meller. W programie wystąpili m.in.: Prezydent Miasta Zielona Góra Janusz 
Kubicki, Honorowa Obywatelka Zielonej Góry Urszula Dudziak, Prezes Zie-


 213

lonogórskiego Stowarzyszenia Winiarzy Roman Grad, właściciel Winnicy  
w Górzykowie Marek Krojcig.  
11.09.2007 - Muzeum Ziemi Lubuskiej. Uroczysta XII Sesja Rady Miasta Zie-
lona Góra, której przewodniczyli Wiceprzewodniczący Rady Miasta Marek 
Kamiński i Prezydent Miasta Zielona Góra Janusz Kubicki. Uczestniczyli m.in.: 
parlamentarzyści, władze miasta, radni sejmiku województwa lubuskiego, rad-
ni miejscy, honorowi obywatele miasta oraz przedstawiciele środowisk kultu-
ralnych i sportowych. Nadano tytuł Honorowego Obywatela Miasta Zielona 
Góra Panu dr Włodzimierzowi Kwaśniewiczowi dyplomowanemu kustoszowi. 
Wręczono doroczne nagrody.  
• Kulturalne nagrody indywidualne otrzymali: Andrzej Toczewski, Ewa Le-
wandowska, Robert Rudiak, Meczysław Warszawski, Tadeusz Krupa, Agata 
Buchalik-Drzyzga, Janusz Skiba, Małgorzata Bukowicz, Marzena Więcek.  
• Nagrodę Kulturalną Zespołową otrzymała Formacja SPOKO ze Studia Tań-

ca Trans Filipa Czeszyka w Zielonej Górze, uprawiająca taniec hip – hop.  
• Nagrody sportowe w dyscyplinach indywidualnych: Radosław Kawęcki, 

Grzegorz Walasek, Robert Floras, Paweł Fertikowski, Małgorzata Kowala, 
Edyta Małoszyc, Marcin Horbacz, Bartosz Majewski, Joanna Łochowska, 
Łukasz Czapla, Michał Pasek, Ryszard Jodajtis, Sylwia Bogacka, Józef Wa-
decki, Szymon Staśkiewicz, Adam Grześkowiak.  

• Nagrody w sporcie osób niepełnosprawnych otrzymali: Ewa Zielińska, Ma-
rek Trykacz.  

• Nagrody za szczególne osiągnięcia szkoleniowo-wychowawcze wyróżnio-
no zespoły trenerów: Klubu Sportowego „Korner – Novita 10”: Tomasz 
Malski, Zbigniew Pietrzyk, Jacek Miciul, Maciej Bardelas, Jerzy Bujak; 
Zielonogórskiego Klubu Sportowego w Drzonkowie: Czesław Poźniak, 
Ireneusz Dalecki, Tomasz Cygański, Jerzy Gontowiuk; Tomasza Redzim-
skiego – trenera Tenisa Stołowego z Zielonogórskiego Klubu Sportowego 
„Drzonków”; Stanisława Gąsiora – sekretarza Uczniowskiego Klubu Pił-
karskiego Zielona Góra.  

13.09.2007 - Uniwersytet Zielonogórski (ul. Podgórna 50). XIII Ogólnopolski 
Zjazd Socjologiczny, którego specjalnymi gośćmi byli: prezydent RP Lech 
Kaczyński, wojewoda Wojciech Perczak i prezydent Janusz Kubicki. W zjeź-
dzie wzięło udział około 1000 naukowców z kraju i zagranicy. 
13.09.2007 - Deptak. Oficjalna prezentacja składu drużyny koszykarzy „Za-
stalu” na sezon 2007/2008. Imprezę prowadził dziennikarz sportowy Telewizji 
Polskiej Rafał Darżynkiewicz, a ubarwiły ją tancerki z zespołu Body Langu-
age oraz młodzi adepci koszykówki ze Szkoły Podstawowej nr 21. Zawodni-
cy otrzymali szaliki klubowe i koszulki meczowe z numerami. Byli to: Artur 
Busz, Rafał Majewicz, Dariusz Kalinowski,  Marcel Wilczek, Sławomir Ol-
szewski, Jarosław Kalinowski, Robert Morkowski, Paweł Szcześniak, Grze-


 214

gorz Taborski, Grzegorz Kukiełka, Tomasz Briegmann, Paweł Kowalczuk 
oraz Marcin Chodkiewicz – kapitan zespołu. 
13.09.2007 - Stadion piłkarski (ul. Sulechowska). IX Winobraniowy Turniej 
Strażackich Piątek Piłkarskich zorganizowany przez Komendę Miejską Pań-
stwowej Straży Pożarnej w Zielonej Górze. Udział wzięło 8 drużyn z: KG PSP 
Warszawa, KW PSP Wrocław, KM PSP Katowice, KP PSP Tarnów, KM PSP 
Zielona Góra, KP PSP Żary i KP PSP Żagań oraz drużyna Arcobaleno Czer-
wieńsk, która zwyciężyła (2 : 0). Królem strzelców został Rafał Zych (Arco-
baleno), za najlepszego zawodnika uznano Tomasza Bernasa, najlepszym 
bramkarzem okazał się Wojciech Stasiak obaj z KM PSP w Zielonej Górze. 
14.09.2007 - Muzeum Ziemi Lubuskiej i Wydawnictwo TRIO zaprosiły zie-
lonogórzan na promocję książki Krzysztofa Kowalskiego „Kazania Dionizyj-
skie”. Wieczór autorski przy udziale Romana Myśliwca, Jacka Karczewskiego 
i Romana Grada prowadził Arkadiusz Cincio. 
14.09.2007 - Hala sportowa Uniwersytetu Zielonogórskiego. Zastal Zielona 
Góra wygrał z Górnikiem Wałbrzych 63 : 60. Tak rozpoczął się Memoriał Dok-
tora Lecha Birgfellnera, który trwał do 16 września. W ostatnim meczu turnieju 
Zastal przegrał ze Stalą Ostrów Wielkopolski. To zadecydowało o III miejscu 
naszej drużyny. 
14.09.2007 - Filharmonia Zielonogórska. Inauguracja nowego sezonu arty-
stycznego, której towarzyszyła wystawa przygotowaną przez Muzeum Ziemi 
Lubuskiej. Ekspozycja prezentowała 14 prac malarstwa Klema Felchnerow-
skiego, wszechstronnego artysty i wybitnej osobowości związanej z naszym 
miastem. 
17.09.2007 - Lubuska Federacja Sportu (ul. Urszuli 22). Spotkanie ze zdobyw-
cami Pucharu Mistrzostw Polski w piłce nożnej. Udział wzięli: Poseł RP Bo-
gusław Wontor, Zastępca Prezydenta Miasta Zielona Góra Wioleta Haręźlak, 
Prezes Lubuskiego Związku Piłki Nożnej Romuald Jankowiak oraz bohatero-
wie spotkania – 16. piłkarzy i ich trenerzy. W lipcu br. w Policach (wojewódz-
two zachodniopomorskie) rozegrane zostały finały Ogólnopolskiej Olimpiady 
Młodzieży w Piłce Nożnej ’2007 i Puchar Kazimierza Deyny. Tam Lubuscy 
piłkarze rocznika ’90 zdobyli Mistrzostwo Polski. Zostali uhonorowani lista-
mi gratulacyjnymi i nagrodami okolicznościowymi. 
19.09.2007 - Muzeum Ziemi Lubuskiej. Otwarcie wystawy „Skarby Parady-
ża” ze zbiorów Wyższego Seminarium Duchownego Diecezji Zielonogórsko-
Gorzowskiej w Gościkowie – Paradyżu pod patronatem Biskupa Diecezji Zie-
lonogórsko-Gorzowskiej ks. bpa dr Adama Dyczkowskiego.  
19.09.2007 - Ogród Botaniczny (ul. Botaniczna). „Akcji Akacja – o Tytuł Nie-
zwykłej Polki” – wkopano sadzonki akacji. Udział wzięli m.in.: Zastępca Pre-
zydenta Miasta Zielona Góra Mariusz Woźniak, Wiceprzewodnicząca Rady 
Miasta Jolanta Danielak Prezes Lubuskiego Stowarzyszenia na Rzecz Kobiet 
BABA Anita Kucharska – Dziedzic oraz laureatki „Akcji Akacja”. Po czym 


 215

w ratuszu wręczono nagrody. Niezwykłą Polką została Lubuszanka Ewa Klep-
czyńska (wieś Gostchorze), nominacje do tytułu otrzymały: Renata Wojtowicz 
(wolontariuszka Caritas Zielona Góra), Grażyna Dereń (animatorka życia spo-
łecznego w Lubiechni Wielkiej) i Lidia Kurzawowa (zielonogórski oddział 
klubu Kiwanis Ad Sum). 
19.09.2007 - Cmentarz Komunalny. Uroczyste odsłonięcie tablicy epitafijnej 
„Pamięci Zesłańców Sybiru”. Udział wzięli m.in.: Wojewoda Lubuski Woj-
ciech Perczak, Zastępca Prezydenta Miasta Zielona Góra Wioleta Haręźlak, 
Rektor Uniwersytetu Zielonogórskiego Czesław Osękowski, Biskup Diecezji 
Zielonogórsko-Gorzowskiej Adam Dyczkowski, Sybiracy i ich rodziny z kraju 
i zagranicy oraz zielonogórzanie. 
20.09.2007 - Zmarł Edward Dąbrowski (ur. 1921), wybitny archeolog Polski, 
którego badania naukowe od lat 50. ukierunkowane były na poznanie wcze-
snego średniowiecza na Środkowym Nadodrzu. Odkrywca grobu średnio-
wiecznego w Krośnie Odrzańskim. 
21.09.2007 - Miss Ziemi Lubuskiej Karolina Zakrzewska z Zielonej Góry 
została wybrana Miss Polski 2007, podczas finałowej gali w warszawskim 
Teatrze Roma, transmitowanej przez Telewizję Polsat. Tytuły Miss to sukces 
i zasługa zielonogórskiej Agencji Modelek „Princess” Ewy Olejniczak, od pię-
ciu lat organizatora Miss Ziemi Lubuskiej i Miss Nastolatek Ziemi Lubuskiej. 
21.09.2007 - Galeria BWA. Wystawa Natalii Lach-Lachowicz pt. „Miękkość 
Dotyku 2007” z osobistym udziałem autorki. Ekspozycja została zorganizo-
wana w ramach VII Konwentu Dystryktu Kiwanis Polska.   
24.09.2007 - Wojewódzka i Miejska Biblioteka Publiczna. 60-lecie powstania 
WiMBP pod patronatem Marszałka Lubuskiego Krzysztofa Szymańskiego. 
Udekorowano sztandar Odznaką Honorową za Zasługi dla Województwa Lu-
buskiego. Pracownicy biblioteki z rąk wojewody Wojciecha Perczaka otrzy-
mali odznaczenia: Srebrny Krzyż Zasługi – Ewa Marzec i Brązowy Krzyż 
Zasługi – Sławomir Jach. Wielu pracowników otrzymało Odznaki Honorowe 
„Zasłużony dla Kultury Polskiej”. Były też Listy Gratulacyjne Marszałka Wo-
jewództwa Lubuskiego Krzysztofa Szymańskiego i Prezydenta Miasta Zielona 
Góra Janusza Kubickiego. Wśród wyróżnionych byli zielonogórzanie: dyrek-
tor Maria Wasik, Krystyna Kotlarek, Małgorzata Tadrowska, Rozalia Bocoń, 
Halina Zielińska, Iwona Trubiłowicz, Małgorzata Mincer, Elżbieta Woźna, 
Leszek Noworolnik. 
24.09.2007 - Zmarł Jerzy Opęchowski (1928-2007) – powstaniec warszawski, 
członek zielonogórskiego koła Powstańców Warszawskich, przewodniczący 
Wojewódzkiej Rady Kombatantów i Osób Represjonowanych. 
25.09.2007 - XIV sesja Rady Miasta Zielona Góra w ratuszu. Radni podjęli 
decyzje w sprawach: 
1) wystąpienia ze spółki Centrum Biznesu spółka z o.o. i określenia zasad zbycia udziałów, 
2) zmiany nazwy ulicy „Kingi”, 


 216

3) zmiany uchwały w sprawie podziału środków Państwowego Funduszu Rehabilitacji Osób 
Niepełnosprawnych na realizację zadań z zakresu rehabilitacji zawodowej i społecznej na 
terenie Miasta Zielona Góra w roku 2007, 

4) wyrażenia zgody na udzielenie bonifikaty od opłaty za przekształcenie prawa użytkowania 
wieczystego w prawo własności nieruchomości, 

5) zasad usytuowania miejsc oraz ustalenia liczby punktów sprzedaży i podawania napojów al-
koholowych, 

6) stwierdzenia nabycia własności pojazdów przez Miasto Zielona Góra, 
7) ustalenia stawki jednostkowej dotacji przedmiotowej na zimowe utrzymanie terenów mienia 

komunalnego, 
8) zmiany uchwały w sprawie budżetu miasta na rok 2007, 
9) wyrażenia zgody na udzielenie bonifikaty od ceny sprzedaży prawa własności nieruchomości 

gruntowej, 
10) wyrażenia zgody na udzielenie bonifikaty od ceny lokali mieszkalnych sprzedawanych na 

rzecz ich najemców, 
11) wyrażenia zgody na udzielenie bonifikaty od ceny lokali mieszkalnych wraz z udziałem w nie-

ruchomości wspólnej sprzedawanych na rzecz ich najemców, 
12) zmieniająca uchwałę w sprawie wyrażenia zgody na nabycie nieruchomości. 

25.09.2007 - Muzeum Ziemi Lubuskiej. Jubileuszu 85-lecia Muzeum – kon-
ferencja naukowa pt. „Przesiedleni i wypędzeni” pod patronatem Marszałka 
Województwa Lubuskiego Krzysztofa Szymańskiego. Współorganizatorami 
byli: Stowarzyszenie Promowania Myślenia Obywatelskiego w Warszawie, 
Niemiecki Instytut Historyczny w Warszawie oraz Fundacja Rozwoju Demo-
kracji Lokalnej w Zielonej Górze. 
29.09.2007 - 50 lat Chorągwi Ziemi Lubuskiej ZHP. Udział wzięli m.in.: Lu-
buska Rada Przyjaciół Harcerstwa, Przyjaciele Lubuskiego Harcerstwa, repre-
zentacje 14 hufców ZHP, reprezentacja ZHR – Okręg Zielonogórski. W pro-
gramie były: msza św. w intencji harcerstwa lubuskiego w kościele pw. Naj-
świętszego Zbawiciela, capstrzyk przed pomnikiem bohaterów, konferencja 
pt. „To już 50 lat służby …” w Muzeum Ziemi Lubuskiej, koncert Manufak-
tury Piosenki Harcerskiej „Wartaki” w amfiteatrze .  

PAŹDZIERNIK 

1.10.2007 - Uniwersytet Zielonogórski (ul. Podgórnej 50). Uroczysta inaugu-
racja Roku Akademickiego 2007/2008. Rektor prof. Czesław Osękowski po-
witał zgromadzonych i przedstawił sprawozdanie z działalności uczelni w roku 
akademickim 2006/2007. Wręczono dyplomy habilitacyjne oraz nagrody i wy-
różnienia zasłużonym pracownikom uczelni. Wykład inauguracyjny na temat 
„Automatyka i robotyka: od manipulacji do myślących maszyn” wygłosił dr 
hab. Dariusz Uciński.  
8.10.2007 - Muzeum Ziemi Lubuskiej. Finał konkursu fotograficznego pod 
patronatem Prezydenta Miasta Janusza Kubickiego „Zielona Góra w dniach 
Winobrania”. I nagrodę w kategorii „Winobrania historyczne” otrzymał Remi-
giusz Jankowski z Zielonej Góry, I nagrodę w kategorii „Dni Zielonej Góry 
2007” Przemysław Karwowski z Zielonej Góry. 


 217

10.10.2007 - Muzeum Ziemi Lubuskiej. Inauguracja spotkań ze sztuką i histo-
rią. Wykład na temat „Sprawy Katynia ciąg dalszy” wygłosił dr Andrzej To-
czewski, który przedstawił własne badania oraz pokazał obecny stan i perspek-
tywy dalszych badań. Wernisaż wystawy jubileuszowej z okazji 75. rocznicy 
urodzin Janusza Skiby (70 prac: akwarele, grafiki, fotografie i obrazy olejne).  
11.10.2007 - Urząd Miasta Zielona Góra. Konferencja prasowa poświęcona 
najnowszemu udogodnieniu, jakie na swojej stronie internetowej wprowa-
dził Urząd Stanu Cywilnego. Pomysłodawcy nowej usługi kierownik USC 
Tomasz Brzózka i Krzysztof Rutkowski z Biura Informatyki poinformowali, 
że narzeczeni mogą dokonywać rezerwacji terminu ślubu za pośrednictwem 
internetu.  
11.10.2007 - Uniwersytet Zielonogórski. Wydział Humanistyczny uzyskał 
prawo do doktoryzowania w dziedzinie nauk humanistycznych w dyscyplinie 
językoznawstwo. Jest to już czwarte uprawnienie tego wydziału po: historii, 
filozofii i pedagogice. Dla Uniwersytetu zaś jest to już dwunaste uprawnienie.  
12.10.2007 - Muzeum Ziemi Lubuskiej. II Dni Kultury Żydowskiej (12-14 paź-
dziernika) zorganizowane przez: Muzeum Ziemi Lubuskiej, Lubuską Fundację 
Judaica, Radio Zachód, Towarzystwo Społeczno-Kulturalne Żydów w Żarach, 
Zespół Szkół Ekologicznych w Zielonej Górze. Wydarzeniem było odsłonię-
cie na Placu Pocztowym tablicy pamiątkowej poświęconej Wilhelmowi i Ulri-
chowi Levysohnom, wydawcom pierwszej zielonogórskiej gazety „Grünber-
ger Wochenblat”. Na terenie cmentarza żydowskiego (ul. Wrocławska 60a), 
po raz pierwszy w historii Zielonej Góry odbyła się wspólna akcja artystów  
i dziennikarzy. Jej celem było przywrócenie pamięci o tym miejscu i w aspek-
cie historii Miasta. 
18.10.2007 - Ulica Botaniczna 50a. Otwarcie Ogrodu Botanicznego, który 
będzie funkcjonował w strukturach Wydziału Nauk Biologicznych Uniwer-
sytetu Zielonogórskiego. W obecności mieszkańców miasta i studentów aktu 
przecięcia wstęgi dokonali prezydent Janusz Kubicki, rektor UZ prof. Czesław 
Osękowski oraz dr. hab. prof. Leszek Jerzak, jeden z pomysłodawców przed-
sięwzięcia.  
19.10.2007 - Siedziba Radia Zachód (ul. Kukułcza 1). Jubileuszowa wystawa 
pt. „Nikt nie postawi nam pomników – sami musimy to zrobić” prezentująca 
twórczość obecnych animatorów Galerii Twórców Galera obchodzącej 10-lecie 
istnienia. Udział wzięli: Igor Myszkiewicz, Anna Nabel-Myszkiewicz, Marek 
Szpak, Robert Tomak. 
19.10.2007 - Lubuski Teatr. Na stanowisku dyrektora naczelnego rozpoczął 
pracę Robert Czechowski. Nowy dyrektor został wybrany w konkursie i zastą-
pił Andrzeja Bucka. Zarząd Województwa powołał go na okres do 31 grud-
nia 2009 roku. 
20.10.2007 - Zielonogórski Ośrodek Kultury. Otwarcie „Hydro(za)gadki” w pod-
scenium amfiteatru. 


 218

22.10.2007 - Ratusz. Prezydent Janusz Kubicki, wicemarszałek Sebastian 
Ciemnoczołowski oraz prezes ZKŻ Robert Dowhan spotkali się z przedsta-
wicielami moskiewskiego klubu żużlowego Turbina Bałakowo. Rozmowy 
toczyły się wokół stadionu żużlowego i jego modernizacji. Tego samego dnia 
w Klubie ZKŻ (ul. Wrocławska) podpisano kontrakt na okres trzech lat z Ar-
tiomem Wojdakowem (Turbina Bałakowo), którego talent dostrzegł Piotr Pro-
tasiewicz. ZKŻ podpisał umowę także z Aleksandrem Kosołapkinem. Oba 
kluby podpisały umowę szkoleniową dotyczącą wspólnych programów tre-
ningowych (szkolenia, obozy) oraz wymianę doświadczeń. Zielonogórzanie 
zostali zaproszeni na rewizytę do Moskwy. 
22.10.2007 - Prezydent RP Lech Kaczyński nadał tytuł naukowy profesora 
nauk technicznych Dariuszowi Ucińskiemu, związanemu od lat z Wydziałem 
Elektrotechniki, Informatyki i Telekomunikacji Uniwersytetu Zielonogórskiego. 
Dariusz Uciński (42 lata) został równocześnie jednym z najmłodszych pol-
skich profesorów w historii dyscypliny automatyka i robotyka.  
24.10.2007 - Uniwersytet Zielonogórski (ul. Szafrana 4a). Spotkanie otwarte na 
temat „Perspektywy współpracy Miasta i Uniwersytetu” zorganizowane przez 
Stowarzyszenie na Rzecz Rozwoju Miasta „Zielonogórskie Perspektywy”. 
26.10.2007 - Muzeum Ziemi Lubuskiej. Wernisaż wystawy zbiorowej pt. „Mu-
zeum w Galerii”, której autorami byli: Marcin Berdyszak, Marek Glinkowski, 
Leszek Knaflewski, Kamil Kuskowski. Wystawa Galerii Nowy Wiek to re-
fleksja na temat Muzeum jako instytucji publicznej. 
26.10.2007 - Zaułek Galerii „U Jadźki” (ul. Żeromskiego 12). Koncert legen-
darnego „Najlepszego Zespołu Rockowego 45-lecia” SBB w składzie: Józef 
Skrzek, Anthymos Apostolis i Gabor Nemeth. Organizatorem wydarzenia, które 
wspomogło wielu sponsorów było Stowarzyszenie Kulturalne Galeria. 
28.10.2007 - Obsługę połączeń lotniczych na trasie Zielona Góra – Warszawa 
rozpoczął nowy przewoźnik JET AIR. Firma do końca roku będzie obsługiwać 
tę trasę. Koszty będą niższe w porównaniu z tymi, które wynikały z umowy  
z Polskimi Liniami Lotniczymi LOT. 
29.10.2007 - Ratusz. Konferencja prasowa poświęcona sukcesom, jakie od-
niosło nasze miasto na poznańskich targach turystycznych. Udział wzięli: za-
stępca prezydenta Wioleta Haręźlak, kierownik ZCIiPT Jarosław Wnorowski. 
Tytuł Produkt Turystyczny Roku 2007, w postaci certyfikatu otrzymało Wi-
nobranie, jako jedyna impreza w naszym województwie. Statuetkę Polskiej 
Organizacji Turystycznej dla laureatów konkursu na najlepsze centrum infor-
macji turystycznej 2007 otrzymało Zielonogórskie Centrum Informacji i Pro-
mocji Turystyki w Zielonej Górze (II miejsce). 
30.10.2007 - XV sesja Rady Miasta w ratuszu. Radni podjęli decyzje w spra-
wach: 
1) określenia wysokości stawek podatku od nieruchomości oraz zwolnień od podatku od nieru-

chomości, podatku rolnego i podatku leśnego, 


 219

2) zmiany uchwały w sprawie Regulaminu dostarczania wody i odprowadzenia ścieków, 
3) zmiany uchwały o przystąpieniu do sporządzenia oraz zmiany miejscowego planu zagospo-

darowania przestrzennego miasta Zielona Góra dla terenu osiedla „Zacisze”, terenu sąsiadu-
jącego z osiedlem Leśny Dwór w Zielonej Górze, dla terenu „Słoneczne”, Kisielińskiej Dziel-
nicy Mieszkaniowej w Zielonej Górze, 

4) zabezpieczenia w budżetach miasta na lata 2008-2010 środków finansowych na organizację 
Dni Zielonej Góry „Winobranie”, 

5) Programu współpracy Miasta Zielona Góra z organizacjami pozarządowymi i podmiotami 
prowadzącymi działalność pożytku publicznego w roku 2008, 

6) uchylająca uchwałę w sprawie określenia zasad ocen kwalifikacyjnych pracowników samo-
rządowych mianowanych Urzędu Miejskiego w Zielonej Górze, 

7) uchylenia uchwały w sprawie udzielenia bonifikaty od ceny sprzedaży, 
8) wyrażenia zgody na udzielenie bonifikaty od opłaty za przekształcenie prawa użytkowania 

wieczystego w prawo własności nieruchomości, 
9) powołania oraz zasad działania Zielonogórskiej Rady Oświatowej, 

10) zmiany Statutu Miasta Zielona Góra, 
11) stwierdzenia wyboru ławników do Sądu Okręgowego i Sądu Rejonowego w Zielonej Górze 

na kadencję 2008 - 2012, 
12) wyrażenia zgody na użyczenie nieruchomości niezabudowanej, 
13) wyrażenia zgody na udzielenie bonifikaty od opłat rocznych za nieruchomość oddaną w trwały 

zarząd, 
14) wyrażenia zgody na zawarcie kolejnych umów dzierżawy gruntów, 
15) wyrażenia zgody na udzielenie bonifikaty od ceny lokali mieszkalnych sprzedawanych na 

rzecz ich najemców i pierwszej opłaty z tytułu użytkowania wieczystego gruntu, 
16) wyrażenia zgody na udzielenie bonifikaty od ceny lokali mieszkalnych wraz z udziałem w nie-

ruchomości wspólnej sprzedawanych na rzecz ich najemców, 
17) wyrażenia zgody na udzielenie bonifikaty od ceny nieruchomości lokalowych sprzedawanych 

na rzecz ich najemców, 
18) wyrażenia zgody na zawarcie kolejnych umów dzierżawy gruntów, 
19) wyrażenia zgody na zawarcie porozumienia dotyczącego powierzenia Miastu Zielona Góra 

prowadzenia niektórych spraw z zakresu właściwości Wojewody Lubuskiego, realizowanych 
przez Lubuskiego Wojewódzkiego Konserwatora Zabytków, 

20) zmiany uchwały w sprawie ustalenia zasad wynajmowania lokali wchodzących w skład miesz-
kaniowego zasobu miasta Zielona Góra, 

21) współdziałania z gminą Zielona Góra oraz zapewnienia środków finansowych w budżecie 
Miasta Zielona Góra na rok 2008 na jego realizację, 

22) pięciu uchwał zmieniających uchwałę w sprawie budżetu miasta na rok 2007, 
23) wydatków zamieszczonych w budżecie miasta Zielona Góra na 2007 rok, które nie wygasają 

z upływem roku budżetowego. 

LISTOPAD 

7.11.2007 - Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej 
(ul. Kożuchowska). Przedstawiciele Zielonogórskich Wodociągów i Kanali-
zacji i Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej 
podpisali umowę o dokredytowaniu projektu „Gospodarka ściekowa na tere-
nie Zielonej Góry i Świdnicy”. 
8.11.2007 - Wojewódzka i Miejska Biblioteka Publiczna im C. Norwida. Kon-
ferencja naukowa pod hasłem „Zielona Góra na przestrzeni dziejów. Przemia-
ny społeczno-kulturowe”. 


 220

12.11.2007 - Ratusz. Prezydent Janusz Kubicki w imieniu władz i mieszkań-
ców miasta złożył parlamentarzystom gratulacje i wyrazy uznania w związku 
z uzyskaniem mandatu do Sejmu RP, wręczając wszystkim pamiątkowe statu-
etki. Otrzymali je: Senator RP Stanisław Iwan i posłowie: Bożenna Bukiewicz, 
Jerzy Materna, Stefan Niesiołowski, Bogusław Wontor, Józef Zych, Witold 
Czarnecki wygrali wybory. W większości są z Zielonej Góry i będą reprezen-
tować nasze miasto w parlamencie, w związku z tym, władze miasta docenia-
ją ich zaangażowanie. 
16.11.2007 - Zielonogórski Ośrodek Kultury przyznał Dyplom Animatora 
Roku 2007: Łukaszowi Mikuckiemu – za animowanie aktywności kulturalnej 
dorosłych i kreowanie letnich zdarzeń artystycznych w Zaułku Artystów Gale-
rii U Jadźki, Jolancie Henke-Widzińskiej – za wprowadzanie dzieci w świat 
teatru, Januszowi Rewersowi za urzeczywistnienie marzeń zielonogórzan  
o Festiwalu Kabaretu i jego oryginalność w skali kraju, Fundacji Kombinat 
Kultury i Piwnicy Artystycznej KAWON – za osiągnięcia w animowaniu życia 
kulturalnego miasta i promowanie osiągnięć młodych artystów związanych  
z Zieloną Górą. Zespołową nagrodę Animatora roku 2007 otrzymują nauczy-
ciele Miejskiego Przedszkola nr 37 – Monika Duda, Elżbieta Dobija, Urszula 
Karska, Agnieszka Draczyńska-Mania za animowanie twórczych postaw dzieci. 
Kapituła wyróżniła Dyplomem Honorowym Animatora Roku Miejskie Przed-
szkole nr 37, Lidię Dubniewską – dyrektor SP nr 11, Lilianę Kamieniarz – dy-
rektor PSP nr 7 oraz Klub Kultury Filmowej w Zielonej Górze. Dobrodziejami 
Kultury roku 2007 zostali natomiast: Miejski Zakład Komunikacji, Getin Bank, 
Stowarzyszenie Moje Miasto, Poczta Polska, AbiPlus oraz Gmina Świdnica. 
14.11.2007 -Muzeum Ziemi Lubuskiej. Otwarcie wystawy „Katyń” ze zbio-
rów Muzeum Historii Fotografii w Krakowie. Na planszach zaprezentowano 
zdjęcia dokumentujące zbrodnię dokonaną przez wojska sowieckie na ofice-
rach armii polskiej, reprezentantach inteligencji: lekarzy, prawników, nauczy-
cieli, profesorów akademickich. Wydzielono też część, która została poświę-
cona działalności Lubuskiej Rodziny Katyńskiej. Kuratorem wystawy, która 
trwała do 13 stycznia 2008 roku była Izabela Korniluk. 
14.11.2007 - Prezydent RP Lech Kaczyński nadał tytuł profesora nauk mate-
matycznych dr hab. Jolancie Misiewicz, która z Uniwersytetem Zielonogórskim 
związana jest od 1998 roku. Wcześniej pracowała w Instytucie Matematyki 
Politechniki Wrocławskiej. 
21.11.2007 - Muzeum Ziemi Lubuskiej. Konferencja dotycząca przygotowa-
nia szkół artystycznych województwa lubuskiego do działań w ramach „Eu-
ropejskiego Roku Dialogu Międzykulturowego 2008” oraz możliwości wy-
korzystania wsparcia z Unii Europejskiej w ramach dostępnych programów 
pomocowych. Organizatorem był Lubuski Punkt Informacyjny Europe Direct 
we współpracy z Zespołem Szkół Plastycznych oraz z Muzeum Ziemi Lubu-
skiej w Zielonej Górze.  


 221

21.11.2007 - Muzeum Ziemi Lubuskiej. Uroczystość wręczenia odznaczeń 
państwowych przez wojewodę Wojciecha Perczaka zasłużonym pracownikom 
Muzeum. Leszek Kania i Zofia Zalewska – zostali odznaczeni Złotym Krzy-
żem Zasługi; Longin Dzieżyc, Izabela Korniluk i Zygmunt Mazur – otrzymali 
Brązowe Krzyże Zasługi.  
21.11.2007 - Galeria BWA. Otwarcie Salonu Jesiennego 2007 czyli Dorocznej 
Wystawy Sztuki Artystów Województwa Lubuskiego. Wystawa była czynna 
do 9 grudnia 2007 roku. 
27.11.2007 - XVI sesja Rady Miasta w ratuszu. Radni podjęli decyzje w spra-
wach: 
1) dwóch uchwał dotyczących wyrażenia zgody na udzielenie bonifikaty od opłaty za przekształ-

cenie prawa użytkowania wieczystego w prawo własności nieruchomości, 
2) wydatków zamieszczonych w budżecie miasta Zielona Góra na 2007 rok, które nie wygasają 

z upływem roku budżetowego, 
3) ustalenia liczby nowych licencji na wykonywanie transportu drogowego taksówką w 2008 r., 
4) zapewnienia w budżecie Miasta Zielona Góra w latach 2008-2010 środków finansowych  

z przeznaczeniem na zakup usług transportowych związanych z przewozem osób niepełno-
sprawnych, 

5) powiadomienia Skarbnika Miasta o obowiązku przedłożenia oświadczenia lustracyjnego, 
6) powiadomienia Sekretarza Miasta o obowiązku przedłożenia oświadczenia lustracyjnego, 
7) wyrażenia zgody na udzielenie bonifikaty od ceny lokali mieszkalnych wraz z udziałem  

w nieruchomości wspólnej sprzedawanych na rzecz ich najemców, 
8) wyrażenia zgody na udzielenie bonifikaty od ceny lokali mieszkalnych sprzedawanych na 

rzecz ich najemców i pierwszej opłaty z tytułu użytkowania wieczystego gruntu, 
9) dwóch uchwał dotyczących wyrażenia zgody na zawarcie kolejnych umów dzierżawy grun-

tów, 
10) wyrażenia zgody na zawarcie kolejnych umów najmu gruntów, 
11) zmiany uchwały w sprawie podziału środków Państwowego Funduszu Osób Niepełnospraw-

nych na realizację zadań z zakresu rehabilitacji zawodowej i społecznej na terenie Miasta 
Zielona Góra w roku 2007, 

12) wyrażenia opinii o lokalizacji salonu gier na automatach, 
13) likwidacji zakładu budżetowego o nazwie Miejski Ośrodek Sportu i Rekreacji w Zielonej 

Górze celem przekształcenia w jednostkę budżetową, 
14) utworzenia zespołu o nazwie Młodzieżowe Centrum Kultury „Dom Harcerza” w Zielonej 

Górze, 
15) zmiany uchwały w sprawie określenia wysokości stawek podatku od środków transportowych, 
16) zabezpieczenia w budżecie miasta na rok 2008 środków finansowych na organizację „Dni 

Zielonej Góry – Winobranie”, 
17) wyrażenia zgody na udzielenie bonifikaty od ceny sprzedaży prawa własności nieruchomości 

gruntowych na rzecz użytkownika wieczystego, 
18) wyrażenia zgody na nabycie nieruchomości w zamian za nieruchomość stanowiącą własność 

Gminy Zielona Góra o statusie miejskim, 
19) zmiany uchwały w sprawie stwierdzenia nabycia własności pojazdów przez Miasto Zielona 

Góra, 
20) udzielenia pomocy finansowej innym jednostkom samorządu terytorialnego, 
21) zmiany uchwały w sprawie budżetu miasta na rok 2007. 

27.11.2007 - Klub muzyczno-artystyczny „4 Róże dla Lucienne”. Otwarcie 
wystawy serigrafii Urszuli Widźkowskiej „Wspomnienie z Krakowa”, zorga-
nizowana przez Galerię Twórców Galera. 


 222

28.11.2007 - Muzeum Ziemi Lubuskiej. Wystawa „Cmentarze żydowskie na 
Ziemi Lubuskiej” to kilkadziesiąt fotografii autorstwa Marka Szpaka przed-
stawiających istniejące na terenie województwa lubuskiego cmentarze żydow-
skie, m.in. nekropolie w Skwierzynie, Gorzowie Wielkopolskim, Żarach, Trz-
cielu, Brójcach i w Szprotawie, a także synagogę w Międzyrzeczu oraz dom 
gminy żydowskiej w Żarach.  
29.11.2007 - Pięć medali, w tym jeden złoty, zdobyli pływacy Kornera Zielo-
na Góra w pierwszym dniu zimowych mistrzostw Polski. Złoty Medal wywal-
czył na gorzowskiej „Słowiance” – Tomasz Rumianowski.  
29.11.2007 - Nowym Wojewodą Lubuskim została Helena Hatka z wykształce-
nia socjolog. Absolwentka Katolickiego Uniwersytet Lubelskiego. W latach 
1999-2002 roku była szefową Lubuskiej Regionalnej Kasy Chorych w Zielonej 
Górze, potem przeszła do Lubuskiego Urzędu Wojewódzkiego w Gorzowie 
Wlkp. Od dwóch lat jest dyrektorem lubuskiego oddziału NFZ w Zielonej Górze.  
30.11.2007 - Święto młodego wina zielonogórskiego. Zielonogórscy winiarze 
rozpoczęli świętowanie z okazji pierwszego toczenia lokalnego młodego wina. 
Galę rozpoczęły spotkania szkoleniowe. Obchodom święta towarzyszyła wy-
stawa akcesoriów i przyrządów do produkcji wina sklepu „Winiarz.pl.” oraz 
promocji książki Ewalda Wolfa pt. „Kuracja winogronowa”, przetłumaczonej 
przez Aleksandrę Holi, pod redakcją Mirosława Kuleby wydanej przez zielo-
nogórskie wydawnictwo „Pro – Libris”.  

GRUDZIEŃ 

13.12.2007 - Ukazał się kolejny 13 numer „Studiów Zielonogórskich” pod 
redakcją Andrzeja Toczewskiego, wydany przez Muzeum Ziemi Lubuskiej  
i Towarzystwo Przyjaciół Muzeum Ziemi Lubuskiej w Zielonej Górze.  
5.12.2007 - Uniwersytet Zielonogórski. Na wysiadających z pociągu artystów 
Zofię Merle i Stanisława Tyma czekała w Zielonej Górze prawdziwa niespo-
dzianka. Przywitała ich orkiestra grająca na dudach, a przy wyjściu leżał czer-
wony dywan. Na jego końcu stały dwa fotele. Gdy aktorzy szli po dywanie 
mieszkańcy, którzy zgromadzili się na dworcu rzucali confetti i śpiewali „rym 
tym, tym, merle, merle, merle” – tak się rozpoczął III Festiwal Kabaretu zreali-
zowany przy pomocy finansowej Miasta Zielona Góra oraz licznych sponso-
rów. Patronem wspierającym był Urząd Marszałkowski Województwa Lubu-
skiego, a partnerami oficjalnymi Uniwersytet Zielonogórski, Bank BGŻ oraz 
firmy Inblu i San-Bud. 
8.12.2007 - Lubuski Teatr. Spektaklem „Zabijanie Gomułki” w reżyserii Jacka 
Głomba rozpoczął się wyjątkowy wieczór – podziękowanie dla realizatorów  
i aktorów grających w sztuce. Dzięki tym wszystkim osobom o Lubuskim 
Teatrze i Zielonej Górze jest głośno w całej teatralnej Polsce. Feta została zor-
ganizowana dzięki władzom regionu, miasta i licznym sponsorom, którzy do-
cenili sukces spektaklu. W uroczystości wzięli udział przedstawiciele władz  


 223

z marszałkiem Krzysztofem Szymańskim, przedstawiciele: kultury, polityki, 
biznesu, dziennikarze. 
10.12.2007 - Klub muzyczno-artystyczny „4 Róże dla Lucienne”. Lubuski 
Festiwal Rockowy Rock Nocą to występ gości i gwiazdy festiwalu. Na scenie 
klubu muzyczno-artystycznego „4 Róże dla Lucienne” wystąpił zespół KAT 
z Romanem Kostrzewskim na czele – legendą polskiej sceny metalowej, który 
obok zespołów Turbo i TSA, KAT należał do tzw. „Wielkiej Trójcy Polskie-
go Metalu”. Powstał na przełomie roku 1979 i 1980. Założyli go gitarzysta 
Piotr Luczyk i perkusista Ireneusz Loth w Katowicach. 
10.12.2007 - Cafe Media i Galeria Projekt zorganizowali wystawę Fotografii 
Zbigniewa Rajche „Rozmyślania światłem”. 
13.12.2007 - Pomnik Robotników – symbol Stanu Wojennego (ul. Ułańska). 
W 26. rocznica Stanu Wojennego spotkali się działacze Solidarności, władze 
miasta oraz mieszkańcy. Uroczystość, która miała charakter kameralny i była 
kontynuowana w kościele pw. Najświętszego Zbawiciela. Pamięć tych dni 
uczczono, składając wieńce z biało-czerwonych kwiatów pod pomnikiem.  
13.12.2007 - Piwnica Artystyczna „Kawon”. Koncert legendarnego zespołu 
T.LOVE. Wśród publiczności była też zastępca prezydenta Wioleta Haręźlak, 
która przekazała od władz miasta na ręce lidera gratulacje jubileuszowe, kom-
plet grafik „Cepera” (zielonogórzanina Władysława Kuczera) i bukiet kwiatów.  
14.12.2007 - Galeria BWA. Otwarcie wystawy Katedry Sztuki i Kultury Plas-
tycznej Uniwersytetu Zielonogórskiego „Miejsce do mieszkania, miejsce do 
kochania…”. Udział wzięli: Agnieszka Błędowska, Sławomir Czajkowski, 
Piotr Czech, Radosław, Czarkowski, Jarosław Dzięcielewski, Przemysław 
Gapiński, Agnieszka Graczew-Czarkowska, Grupa Sędzia Główny (Aleksan-
dra Kubiak, Karolina Wiktor), Magdalena Gryska, Wiesław Hudon, Helena 
Kardasz, Paulina Komorowska-Birger, Alicja Lewicka, Przemysław Matecki, 
Wojciech Muller, Katarzyna Podgórska-Glonti, Zenon Polus, Waldemar Pranc-
kiewicz, Karolina Spiak, Patrycja Wilczek, Mira Vierstra, Rafał Wilk, Ryszard 
Woźniak, Agata Zbylut. 
14.12.2007 - Galeria Nowy Wiek Muzeum Ziemi Lubuskiej. Otwarcie wysta-
wy Aleksandry Ska „TATUTITA”. Obiekty tworzone przez artystkę stanowią 
rodzaj szczególnych fetyszy za pomocą, których obnażane są podświadome 
pragnienia i doświadczenia.  
16.12.2007 - Sala sportowa KS „Novita” (ul. Wyspiańskiego 17). Gwiazdko-
wy Turniej Tańca zorganizowany przez Szkołę Tańca „Gracja” i Klub Tańca 
Sportowego. Wzięło w nim udział około 100 tancerzy z 36. klubów zlokali-
zowanych w całej Polsce.  
17.12.2007 - Deptak. Rozpoczął Jarmark Świąteczny zorganizowany przez 
Urząd Miasta Zielona Góra i realizowany przez Stowarzyszenie „Moje Mia-
sto”. Handlowcy oferowali szeroką gamę dekoracji świąteczno-noworocznych, 
zabawki, biżuterię, obrusy i serwety, miody i słodycze.  


 224

17.12.2007 - Budynek po byłym „Topazie” (ul. Bohaterów Westerplatte 13). 
W obecności Prezydenta Miasta Zielona Góra Janusza Kubickiego i Prezydenta 
Miasta Nowa Sól Wadima Tyszkiewicza otwarto nowocześnie wyposażone 
Biuro Obsługi Klienta Aster (poprzednio Zielonogórska Telewizja Przewo-
dowa Sp. z o.o.). Firma Aster wiodący dostawca usług telekomunikacyjnych: 
telewizji, internetu oraz telefonu cyfrowego, lider we wprowadzaniu nowo-
czesnych rozwiązań – zmieniła swoją lokalizację.  
18.12.2007 - XVII sesja Rady Miasta w ratuszu. Radni podjęli decyzje w spra-
wach: 
1) budżetu miasta na rok 2008, 
2) stwierdzenia zgodności projektu miejscowego planu zagospodarowania przestrzennego miasta 

Zielona Góra z ustaleniami studium, 
3) rozstrzygnięcia o sposobie rozpatrzenia uwag do projektu miejscowego planu zagospodaro-

wania przestrzennego miasta Zielona Góra, 
4) uchwalenia miejscowego planu zagospodarowania przestrzennego miasta Zielona Góra, 
5) zmiany uchwały w sprawie stwierdzenia nabycia własności pojazdów przez Miasto Zielona 

Góra, 
6) dwóch uchwał na wyrażenie zgody na zawarcie kolejnych umów najmu gruntów; 
7) czterech uchwał na wyrażenie zgody na zawarcie kolejnych umów dzierżaw gruntów, 
8) wyrażenia zgody na udzielenie bonifikaty od opłaty za przekształcenie prawa użytkowania 

wieczystego w prawo własności nieruchomości, 
9) zmiany uchwały w sprawie ustalenia stawek dotacji przedmiotowych udzielanych z budżetu 

miasta zakładom budżetowym na rok 2007, 
10) ustalenia stawek dotacji przedmiotowych udzielanych z budżetu miasta zakładom budżeto-

wym na rok 2008, 
11) określenia wzorów formularzy podatkowych, 
12) nadania statutu Miejskiemu Ośrodkowi Sportu i Rekreacji w Zielonej Górze, 
13) nadania statutu Młodzieżowemu Centrum Kultury i Edukacji „Dom Harcerza” w Zielonej 

Górze, 
14) zatwierdzenia programu naprawczego dla Pogotowia Opiekuńczego w Zielonej Górze, 
15) dwóch uchwał dotyczących zmiany uchwały w sprawie budżetu miasta na rok 2007, 
16) wydatków zamieszczonych w budżecie miasta Zielona Góra na 2007 rok, które nie wygasa-

ją z upływem roku budżetowego, 
17) udzielenia pomocy finansowej innym jednostkom samorządu terytorialnego, 
18) wspólnej realizacji komunikacji miejskiej na obszarze Miasta Zielona Góra i gmin sąsiadu-

jących. 

18.12.2007 - Prof. dr hab. inż. Józef Korbicz z Uniwersytetu Zielonogórskiego 
został członkiem korespondentem Polskiej Akademii Nauk. Jest to pierwszy 
w historii przedstawiciel zielonogórskiego (lubuskiego) środowiska akademic-
kiego, który został członkiem PAN. Liczba członków w PAN jest stała. W skład 
wchodzą członkowie krajowi w liczbie 350 (rzeczywiści i korespondenci) oraz 
członkowie zagraniczni.  
20.12.2007 - W nocy z 20 na 21 grudnia na przejściu granicznym Słubice/ 
Frankfurt nad Odrą odbyły się uroczystości z okazji wejścia Polski do Strefy 
Schengen, w których uczestniczyli marszałek Krzysztof Szymański i wice-
marszałek Sebastian Ciemnoczołowski. Przed godz. 24 uformował się kolo-
rowy korowód, który poprowadził mieszkańców do przejścia granicznego.  


 225

21.12.2007 - Deptak – Wigilia dla Zielonej Góry. Wojewoda Lubuski Helena 
Hatka, Prezydent Miasta Zielona Góra Janusz Kubicki, Wiceprzewodniczący 
Marek Kamiński i ks. bp. Adam Dyczkowski złożyli życzenia mieszkańcom  
i podzieli się opłatkiem z zielonogórzanami. Po czym zaprosili wszystkich do 
wigilijnych stołów rozstawionych pod ratuszem, na których serwowano wigi-
lijne potrawy: barszcz z uszkami, śledzie i ciasto. 
31.12.2007 - Plac przy Centrum Biznesu. Miejski Sylwester. Tuż przed pół-
nocą prezydent Janusz Kubicki złożył mieszkańcom życzenia. Zabawa pod 
chmurką zakończyła się po godzinie 1.00 w nocy. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 226

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 


 
 
 
 
 
 
 
 
 

NAGRODY KULTURALNE I NAUKOWE 
MIASTA ZIELONA GÓRA ZA 2008 ROK 

 
 
 

10 września br w Zielonogórskiej Palmiarni wręczono nagrody 
kulturalne dla twórców i animatorów kultury. Otrzymało je 12 osób. 
Dyplomy wręczył prezydent Janusz Kubicki wspólnie z wiceprze-
wodniczącą Rady Miasta Jolantą Danielak. 

Indywidualne nagrody kulturalne otrzymali:  
Jolanta Sipowicz – organizatorka wielu przedsięwzięć artystycznych; 

przyczyniła się do budowy Domu Seniora na Zaciszu. Jest pracow-
nikiem Uniwersytetu Zielonogórskiego i jednocześni pełni funkcję 
prezesa Towarzystwa Muzycznego.  

Maria Idzikowska – organizatorka plenerów malarskich, wystaw we 
Włoszech, Holandii, Niemczech, Słowacji, Francji. Jest autorką cy-
klu imprez „Zielonogórski Montmartre”. W galerii przy ul. Fabrycz-
nej 13 w okresie letnim artyści prezentują swoje prace, jest scena 
jazzowa, odbywa się przegląd zespołów hiphopowych, czy pokazy 
graffit. 

Janusz Rewers – artysta kabaretowy, członek kabaretu Ciach, nie-
formalny Prezes Stowarzyszenia Zielonogórskie Zagłębie Kabare-
tów. 

Hanna Żudziewicz i Dariusz Myćka – wielokrotni medaliści mis-
trzostw Polski w tańcu towarzyskim.  

Jolanta Pytel-Marcinyszyn – poetka, założycielka Uniwersytetu 
Poezji w Zielonej Górze, prezes Stowarzyszenia Jeszcze Żywych 


 228

Poetów. Jest laureatką Lubuskiego Wawrzynu Literackiego, jej po-
ezja tłumaczona jest na język niemiecki i angielski.  

Henryk Krakowiak – członek Związku Polskich Artystów Plasty-
ków, uprawia malarstwo sztalugowe, chętnie maluje przestrzenie 
Zielonej Góry, poświęca się pracy społecznej i animatorskiej.  

Adam Falkiewicz – artysta malarz, w dorobku artystycznym posiada 
liczne publikacje i ilustracje wydawnicze, jego obrazy znajdują się 
w zbiorach muzealnych, czy kolekcjach prywatnych w kraju i za-
granicą. Brał liczny udział w wystawach pokazach, m.in. w Berlinie, 
Belgradzie. 

Igor Myszkiewicz – absolwent Instytutu Sztuki i Kultury Plastycznej 
Wyższej Szkoły Pedagogicznej w Zielonej Górze (1994-99). Od 
1997 roku pracownik Muzeum Ziemi Lubuskiej. Członek Związku 
Polskich Artystów Plastyków, od 2000 wiceprezes Okręgu Zielono-
górskiego ZPAP. Promuje młode środowisko artystyczne działając 
jako prezes Galerii Twórców „Galera”.  

Andrzej Kirmiel – historyk, prezes Lubuskiej Fundacji „Judaica”, 
znawca kultury żydowskiej, inicjator i organizator Dni Kultury Ży-
dowskiej.  

Czesław Sobkowiak – debiut pisarski datuje się od 1970, autor kilku-
nastu zbiorów poezji, jest recenzentem książek lubuskich autorów, 
ocenia wiersze dzieci w ramach konkursu „Ja i mój świat”. Za zbiór 
wierszy „Rozmowa z Rimabaud” został nagrodzony Lubuskim 
Wawrzynem Literackim. 

Filip Czeszyk – absolwent wydziału estradowego Państwowej Szkoły 
Baletowej w Poznaniu oraz wychowania muzycznego Uniwersytetu 
Zielonogórskiego. Specjalizuje się w choreografii formacji tanecz-
nych, ma na swoim koncie realizację choreografii do musicalu „A to 
Osiecka” w reżyserii Kazimierza Mazura do muzyki Katarzyny 
Gertner w Teatrze Lubuskim. Założyciel Studia Tańca Trans – for-
macji tanecznych Pamp i Spoko. Razem ze swoją grupą otrzymał ty-
tuł wicemistrza Polski oraz piąte miejsce na świecie. Głównym ob-
szarem jego zainteresowań jest taniec hip hop, house, ragga, lockin  
i poppin.  

29 września br. w Sali Ślubów zielonogórskiego Ratusza odbyła 
się uroczystość wręczenia Nagrody Naukowej Prezydenta Miasta Zie-


 229

lona Góra. Prezydent Janusz Kubicki za dorobek naukowy oraz dzia-
łania na rzecz naszego miasta nagrodą uhonorował prof. Leszka Je-
rzaka. 
Dr hab. Leszek Jerzak, prof. nadzwyczajny – Dziekan Wydziału 

Nauk Biologicznych Uniwersytetu Zielonogórskiego. Ukończył stu-
dia na kierunku biologia w Wyższej Szkole Pedagogicznej w Słup-
sku (Wydział Matematyczno-Przyrodniczy). Rozprawę doktorską 
obronił w Instytucie Ekologii PAN w Dziekanowie Leśnym w 1990 r. 
Stopień naukowy doktora habilitowanego nauk biologicznych został 
mu nadany na Uniwersytecie Mikołaja Kopernika w Toruniu (2003).  
Jego zainteresowania związane z pracą badawczą obejmują następu-
jące zakresy: biologia i ekologia krukowatych (Corvidae); urbaniza-
cja sroki Pica pica; biologia i ekologia rozrodu dzięcioła średniego 
Dendrocopus medius; stan i zmiany awifauny województwa lubuskie-
go; ochrona przyrody i zarządzanie jej zasobami - NATURA 2000. 
Prof. Leszek Jerzak ma na swoim koncie zrealizowane projekty: Mu-
zeum Bociana Białego w Kłopocie; ochrona płomykówki i nietope-
rzy w obiektach sakralnych woj. Lubuskiego; Zielonogórski Ogród 
Botaniczny; parametry hematologiczne bociana białego odbywają-
cego lęgi w różnych środowiskach. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 230

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 


WSPOMNIENIA, RELACJE 
 
 
 
 
Władysław Korcz 
 
 
 

DZIEŃ PIERWSZY I NASTĘPNE (CZ. IX) 
 
 
 

Rozpoczęte w połowie sierpnia 1980 roku wydarzenia gdańskie 
(w lipcu i pierwszej połowie sierpnia byliśmy z żoną na wczasach  
w Gdyni) objęły szybko całą Polskę, doprowadzając w dniu 13 grudnia 
1981 r. do ogłoszenia stanu wojennego. Wraz z jego wprowadzeniem 
zostałem represyjnie zawieszony w prawach wykładowcy na WSP. 
Ówczesny rektor (H. S.) został wezwany do Komitetu Wojewódzkie-
go Partii, gdzie przedstawiono mu listę pracowników, którzy nie mogą 
być nauczycielami przyszłych nauczycieli. Na czele tej listy znajdowa-
ło się moje nazwisko. Nie mogłem być dalej wykładowcą na uczelni 
ze względu na moje publikacje (na szczęście żadnych nie muszę „do-
pasowywać” do zmienionej rzeczywistości, by na miejsce sformuło-
wań o przodującej roli partii, czego nigdy nie wyrażałem, wpisywać 
obecnie o przodującej roli Kościoła!), wypowiedzi publiczne na róż-
nych konferencjach lub spotkaniach w różnych środowiskach, a które 
nigdy nie miały charakteru panegiryków na cześć panujących warun-
ków i ludzi. Otrzymałem dla ratowania trudnej sytuacji, w jakiej się 
znalazłem urlop zdrowotny, udzielony mi przez rektora, bez udziału 
jakiejkolwiek komisji lekarskiej. Nie mógł bowiem żaden lekarz wy-
dać mi oświadczenia o niezdolności do pracy, bo byłem okazem zdro-
wia i dobrego samopoczucia. Nie pozostało mi nic innego, jak odejść 
na emeryturę na rok przed przepisowym terminem. Rozpocząłem ten 
nowy etap mojego życia z dniem 1 października 1982 r. po 11 latach 
pracy na WSP. Zanim jednak otrzymałem emeryturę, przejść musia-
łem etap badań w SB. Już w trzy dni po ogłoszeniu stanu wojennego 


 232

zostałem wezwany na ul. Partyzantów, gdzie mieścił się urząd Służby 
Bezpieczeństwa. Po 45-minutowym oczekiwaniu, w ciągu którego ja-
sno sobie uświadomiłem cel mojego wezwania, zaprowadzono mnie 
przed oblicze starszego pana, z dużą siwą fryzurą, ubranego w cywil-
ne ubranie. Pierwsze słowa, którymi mnie przywitał brzmiały: jak się 
pan czuje, jak zdrowie? Odpowiedziałem, że ostatnio nie czuje się zbyt 
dobrze, co odpowiadało prawdzie, po ataku krwawych wymiotów na 
kilka dni przed 13 grudnia. Dalsze słowa siwego pana miały zapewne 
na celu usposobić mnie jak najprzychylniej do wezwania i odbywają-
cej się rozmowy. Mówił spokojnym głosem: nie będzie pan twierdził, 
że potraktowaliśmy pana brutalnie. Może pan być spokojny, odpowie-
działem, jeśli mnie ktoś zapyta, powiem tak, jak było. Bo wie pan, koń-
czył swe wstępne wywody przedstawiciel SB, że wielu stwierdziło,  
że traktujemy ludzi z najdalej idącą brutalnością. A czy to nie odpo-
wiadało prawdzie? – zapytałem. No tak, bo przecież różni ludzie u nas 
pracowali i pracują. Na tym część wstępna została zakończona. 

Wezwaliśmy pana – mówił dalej siedzący naprzeciw mnie przed-
stawiciel władzy – bo mamy do pana pretensje za szerzenie antyra-
dzieckich tendencji. Spojrzałem na niego i pomyślałem, choć głośno 
tego nie powiedziałem – jakby trzeba było szerzyć coś, co jak płomień 
na suchym stepie płonęło we wszystkich sercach polskich. 

W dalszych wywodach usłyszałem, że wiedzą dobrze o mojej dzia-
łalności, m.in. o czterokrotnym pobycie wśród strajkującej młodzieży 
studenckiej na WSI i wygłoszeniu tam czterech referatów. Wówczas 
nie wytrzymałem i odpowiedziałem, że nie jest dla mnie żadnym za-
skoczeniem, że władze bezpieczeństwa wiedziały o moich kontaktach 
ze studentami, przecież to jest ich sprawa, tym bardziej, że niczego  
w konspiracji nie robiłem, a moje wykłady odbywały się w auli WSI 
wypełnionej do ostatniego miejsca. Tematy, które na życzenie studen-
tów omówiłem, brzmiały: „Bitwa pod Monte Cassino”; „Charaktery-
styka polskiej polityki zagranicznej w latach 1932-1939”; „Geneza 
Polski Ludowej” i „Tajemnica śmierci gen. Władysława Sikorskiego”. 
W odniesieniu do pierwszego tematu postawiłem zasadnicze pytanie – 
skąd na Półwyspie Apenińskim wzięli się Polacy? Odpowiadając mu-
siałem stwierdzić niepodważalną prawdę, że byli to deportowani w roku 
1940 i 1941 Polacy, których z niesłychanie ciężkich warunków egzy-
stencji w Związku Radzieckim wydobył gen. W. Anders i w Iranie zro-
bił z nich żołnierzy zdolnych do podjęcia tak wielkiej bitwy, jaką była 


 233

bitwa o Monte Cassino. W odniesieniu do drugiego tematu wyraziłem 
swój osobisty pogląd, czy rzeczywiście minister J. Beck zasłużył na 
potępienie, czy też trzeba z uznaniem odnieść się do jego działalności, 
gdy w dniach zbliżającego się zagrożenia szukał wsparcia dla Polski 
na zachodzie Europy, we Francji i Anglii, ani przez chwilę nie przy-
puszczając, że obietnice sojuszników pozostaną wyłącznie obietnicami. 
Trzeci temat rozpocząłem od podstawowej tezy, że gdyby nie Stalin  
i Związek Radziecki, komuniści w Polsce nigdy nie doszliby do wła-
dzy. Teza ta została przyjęta przez moich słuchaczy wręcz żywiołową 
owacją. O śmierci Sikorskiego wreszcie pozwoliłem sobie na wyraże-
nie poglądu – którego jestem wyznawcą po dziś dzień – że Sikorski 
padł ofiarą zamachu przygotowanego z wyrafinowaną przebiegłością. 
I choć ze zrozumiałych względów nie potrafiłem udowodnić tej tezy, 
moja wątpliwość w wypadek została wyrażona zdecydowanie. 

Pierwsza rozmowa w SB trwała dwie i pół godziny, uwzględniając 
czas, jaki mi dano do napisania tego wszystkiego, o czym rozmawiali-
śmy. Z tego zadania wywiązałem się nader szybko, a wolałem zrobić 
to sam, zamiast podpisywania pisaniny zrealizowanej przez przedstawi-
ciela władzy, w której mogły się znaleźć sformułowania nie odpowia-
dające mi. Na zakończenie zapytałem, czy będę aresztowany, względnie 
internowany, bo gdyby się to miało stać, to mam prośbę – proszę wy-
ciągnąć rewolwer i zastrzelić mnie w tym pokoju, bo wszelka izolacja 
od warunków domowych w obecnym stanie mojego zdrowia byłaby 
równoznaczna z wyrokiem śmierci. Z pewnym zakłopotaniem odpo-
wiedziano, że wyjdę stąd w chwilę po podpisaniu oświadczenia. Oświad-
czenie zaś brzmiało, że nie będę łamał prawa i występował przeciwko 
Polsce Ludowej. Wówczas zapytałem, czy kiedykolwiek byłem noto-
wany jako obywatel, który złamał prawo lub występował przeciwko 
Polsce Ludowej? Po krótkim namyśle niewielką kartkę podpisałem 
(bez żadnych odczuwanych przeze mnie konsekwencji) i zostałem zwol-
niony. Na tym się jednak nie skończyło. Byłem wzywany jeszcze dwu-
krotnie. Po raz drugi wyjaśniono mi, że zapomniano zapytać, co mó-
wiłem o Katyniu, gdy zostałem o to zapytany na spotkaniach ze stu-
dentami. Odpowiedziałem dokładnie tak, jak to zrobiłem w auli WSI. 
Czytałem przed kilkoma laty u znajomej pani Wójcik (nazwisko poda-
łem prawdziwe, choć z góry wiedziałem, że będą sprawdzać – bo pani 
ta już nie żyła, kierowniczki Powiatowej Biblioteki Publicznej w Go-
rzowie Wlkp., kartki przysłane jej od męża, który znajdował się w Ko-


 234

zielsku, zmobilizowany jako oficer rezerwy we wrześniu 1939 roku  
i – podkreśliłem to bardzo mocno, korespondencja z mężem urwała się 
na zawsze w kwietniu 1940 roku! Po drugie: miałem okazję czytać, choć 
nie pamiętałem gdzie, w jakimś piśmie wywiad dziennikarza amery-
kańskiego lub zachodnio-europejskiego z Mołotowem. Dziennikarz 
pytał, czy to prawda, że władze radzieckie internowały polskich ofice-
rów w 1939 roku? Tak – prawda, odpowiedział Mołotow i oficerowie 
ci siedzieli w obozach koło Smoleńska (tu już Mołotow kłamał, bo 
takich obozów koło Smoleńska nie było!) i z chwilą, gdy armia hitle-
rowska doszła pod Smoleńsk, a strażnicy obozów uciekli, wówczas 
Niemcy wymordowali polskich oficerów. W tym miejscu byłem zmu-
szony do komentarza, że Mołotow mówiąc to wpadł we własne sidła, 
nie trzeba bowiem znać dokładnie psychiki człowieka siedzącego za 
drutami (ja tę psychikę znałem!). Na widok opustoszałej wieżyczki 
obozowej w ciągu bardzo krótkiego czasu nikogo w obozie nie było.  
I nikt się z tych ludzi nie uratował, wszyscy przepadli – stwierdziłem. 
Więcej nie powiedziałem nic. To wszystko znowu polecili mi napisać, 
po czym wyszedłem z gmachu milicji, w którym miało swoją siedzibę 
SB. Po raz trzeci wezwano mnie chyba w lutym 1982 roku. Spotkałem 
się znowu z tym samym siwym panem, któremu tym razem towarzy-
szył młody człowiek, chyba student zaoczny WSP. Rozmowa tym ra-
zem była luźna, bez stawiania pytań. Ku mojemu niemałemu zdumie-
niu usłyszałem, że władze doszły do wniosku, że jestem porządnym 
człowiekiem, tylko w krytycyzmie poszedłem nieco za daleko. Sko-
rzystałem ze zmiany atmosfery i poprosiłem starszego pana, że jeśli 
zechce jeszcze ze mną rozmawiać, to żeby mnie nie wzywał do gmachu 
milicji, bo ktoś może zobaczyć, że tu przychodzę i może pomyśleć,  
że zapewne współpracuję z urzędującymi tu ludźmi, a tego za żadną cenę 
sobie nie życzę. Otrzymałem zapewnienie, że jeśli miałby się ze mną 
spotkać, to zaproponuje neutralny grunt. Od tego czasu miałem spokój, 
więcej mnie już nie indagowano. Prawdę mówiąc, chciałbym spotkać 
starszego pana, który przeszedłszy na emeryturę mieszka w Zielonej 
Górze. Nie omieszkałbym go zapytać, kto z nas miał rację, komentu-
jąc równocześnie, że miedzy nami istniała zasadnicza różnica, ja mo-
głem mieć własne poglądy na wszystkie sprawy, a on skazany był na 
wykonywanie otrzymywanych instrukcji. 

Odejście na emeryturę, choć forma, w jakiej to uczyniono, musia-
ła oburzać, nie doprowadziło mnie do żadnego załamania. Wiedziałem 


 235

jedno na pewno, nadal, z jeszcze większą pasją niż robiłem to dotąd, będę 
pielęgnował swe dotychczasowe zainteresowania. Rezultaty nie dały 
długo na siebie czekać. W roku 1985 wydałem dwie książki: „Wspól-
niczki diabła czyli o procesach czarownic na Śląsku w XVII wieku” 
(Katowice 1985, Śląski Instytut Naukowy, s. 113) i „Szkice z dziejów 
miast Środkowego Nadodrza” (Zielona Góra, LTK, s. 156), która zosta-
ła nagrodzona jako książka roku w Stowarzyszeniu Autorów Polskich. 
Poza tym kilkanaście artykułów i większych studiów drukowanych  
w następnych latach w „Roczniku Lubuskim” i „Przeglądzie Lubuskim”. 

Stanem wojennym nie myślałem się przejmować, bo jego ograni-
czenia w poruszaniu się nie obowiązywały mnie ze względu na wiek. 
Swobodnie więc, korzystając z własnego „malucha” krążyłem pomię-
dzy Zieloną Górą a Poznaniem, czy nawet dalszymi miejscowościami 
jak Świnoujście lub Mrzeżyno, gdy z żoną udawałem się na wczasy. 

 
Moja egzystencja, ściśle związana z Zieloną Górą, byłaby niepeł-

na, gdybym nie omówił mojego życia rodzinnego. Z żoną Heleną, którą 
poznałem jeszcze przed wybuchem wojny, podobnie jak ja pochodziła 
z Sambora, po prawie czterech latach straszliwie dla nas ciężkiej roz-
łąki, rozpocząłem jak gdyby nowe życie po przyjeździe do Zielonej Gó-
ry. Żona z dwuletnią córeczką Jadwigą i swymi rodzicami zamieszka-
ła w Zielonej Górze w październiku 1945 r. Jak żyła przez lata mojej 
nieobecności, jak było ciężko i trudno, powiedział mi dokładnie pamięt-
nik żony, pisany przez nią z myślą o mnie i tylko dla mnie. Po powro-
cie, gdy wreszcie minęły najbardziej makabryczne lata naszego życia, 
z drżeniem serca czytałem zapisane karty grubego zeszytu, przepełnio-
ne żrącą tęsknotą i najgorętszą miłością. 

Szybko odradzaliśmy się wewnętrznie, utwierdzając w głębokim 
przekonaniu, potwierdzanym każdym dniem naszego odnowionego 
życia, jak jest nam ze sobą dobrze, jak się znakomicie uzupełniamy  
i mimo cechujących nas pewnych odrębności, stanowimy nierozerwal-
ną jedność. I choć w domu się nie przelewało, nic nie mąciło naszego 
pożycia. Zajmowaliśmy górę domu, rodzice mieszkali na dole. Z chwilą 
uruchomienia „Lumelu” ojciec otrzymał tam pracę, matka pozostawała 
w domu. W roku 1945, a więc w chwili przyjazdu do Zielonej Góry, 
nie byli to jeszcze starzy: ojciec mojej żony Michał miał lat 57, matka 
Barbara 56. Byli to prości, uczciwi ludzie, którzy myśleli wyłącznie  
o skromnym urządzeniu się, nie umiejąc, ani nie chcąc zaopatrywać 


 236

swego nowego domu w dobra poniemieckie. Weszli do domu, w któ-
rym mieszkały dwie starsze Niemki, z bojaźnią spoglądające na nowych 
lokatorów. Pierwsze, zrozumiałe uprzedzenia, a nawet strach, szybko 
stajał w wyniku postępowania ojca. Sam mówiący po niemiecku (był 
synem Niemca i służył w armii austriackiej, w szeregach której wyszedł 
na pierwszą wojnę światową i już w pierwszej bitwie dostał się do nie-
woli rosyjskiej, z której powrócił dopiero po siedmiu latach), człowiek 
dobroduszny, choć od czasu do czasu wybuchający, nie tylko niczego 
Niemkom nie zabrał, ale od momentu zamieszkania zapraszał je na 
wspólne obiady, doprowadzając Niemki do wyrażania słów podzięki  
i opinii, oby wszyscy Polacy tak postępowali! Znaleźli się inni szabrow-
nicy, którzy wtargnęli podczas nieobecności ojca i córki, do zajętego 
domu i na oczach patrzącej na rabunek wystraszonej matki, ograbili 
Niemki i z tobołami odzieży, bielizny i jakichś drobiazgów spokojnie, 
po spełnieniu patriotycznego czynu odeszli. 

Żonie mojej zawdzięczam więcej niż potrafię wyrazić. Ileż to razy 
jakże słusznie hamowała mój mocny temperament, gdy wyładowywa-
łem go niejednokrotnie w zbyt śmiałych i krytycznych wypowiedziach. 
Przyznawałem jej rację, ale nie zawsze pamiętałem o jej słusznych uwa-
gach. Nie mogłem nauczyć się od żony najsłuszniejszej filozofii życia 
wyrażającej się stwierdzeniem: jeśli nie mam wpływu na bieg wyda-
rzeń, nie będę się truła i martwiła ich przebiegiem. Czy nie jest to mądre? 
W ten sposób potrafiła zachować spokój i równowagę, której jej niejed-
nokrotnie zazdrościłem. Żona była urodzonym pedagogiem, a umiejęt-
nością swego postępowania umiała rozładować najbardziej konfliktowe 
sytuacje. W czasie mojej nieobecności rozpoczęła studia w Instytucie 
Nauczycielskim ZNP; studiowała polonistykę z historią. Zanim jednak 
doszło do końcowego egzaminu, wróciłem, przyszedł na świat syn, co 
przeszkodziło w złożeniu dyplomowego egzaminu. Studia – historię – 
jednak żona ukończyła, tylko znacznie później, na Uniwersytecie Wro-
cławskim. Łączyły więc nas wspólne zainteresowania naukowe i niejed-
nokrotnie korzystałem z lepszej niż moja, jej znajomości języka nie-
mieckiego, którego nauczyła się zupełnie samodzielnie. Miała zresztą 
duże zdolności językowe, czytała swobodnie książki w języku angiel-
skim i rosyjskim. 

W ciągu lat naszego wspólnego życia w Zielonej Górze, gdy za-
angażowałem się w różnorodną działalność oświatowo-kulturalną, a przy 
tym dawałem ujście moim pasjom pisarskim, była pierwszym czytelni-


 237

kiem moich tekstów, skrzętnie wyłapując ujawnione zaniedbania styli-
styczne i wszystkie inne uchybienia. Rzadko kiedy mogłem utrzymać 
moje ujęcie, gdy żona dostrzegła jego nietrafność. Wychowaliśmy dwo-
je dzieci, córkę Jadwigę i syna Władysława. Dziwna rzecz, w stosunku 
do syna, młodszego od córki o osiem lat, wykazywałem więcej cier-
pliwości. Aż sam się nieraz takiemu stanowi rzeczy dziwiłem. Lata 
biegły, a nie były to nigdy lata tłuste. Rodzice starzeli się, a najgorsze, 
że u siedemdziesięcioletniego ojca wykryto gruźlicę. Trzeba było roz-
począć intensywne leczenie. Gruźlicę zaleczono, ale zdrowie ojca da-
lekie było od pomyślnego. Męczyła go ponadto astma. Cierpiał okropnie. 
Zmarł w czerwcu 1964 roku, przeżywszy 76 lat. Matka pozostała, ale 
coraz bardziej niedołężna i coraz mniejszy brała udział w życiu. Zmar-
ła w cztery lata po śmierci męża 16 czerwca 1968 roku. 

Zanim doszło do tych nieubłaganych rozwiązań losowych, córka 
zdążyła ukończyć studia na UAM – geografię ekonomiczną i wyszła 
za mąż za swego kolegę ze studiów, starszego od niej o trzy lata. Huczne 
wesele urządziliśmy w naszym domu w listopadzie 1965 roku. W na-
stępnym roku urodziła się nasza pierwsza wnuczka Asia, dziś dorosła 
osoba kończąca studia (etnografię) na UAM. W trzy lata później uro-
dził się wnuk, któremu na cześć dziadka dano imię Michał. Z kolei nasz 
syn ukończył Akademię Wychowania Fizycznego w Poznaniu w 1973 
roku, ze złotym medalem za wyniki sportowe (był świetnym strzelcem, 
reprezentantem Polski) i za bardzo dobre wyniki w studiach. Dziś jest 
dyrektorem szkoły podstawowej nr 10 w Zielonej Górze. 

Nigdy z żoną nie wywieraliśmy nacisku na wybór kierunku stu-
diów przez nasze dzieci. Wybierali sobie sami, z czego są niewątpliwie 
zadowoleni. Żona przez lat kilkanaście pracowała w liceum ogólno-
kształcącym, najpierw jako dyrektor jednego z dwóch takich liceów  
w Zielonej Górze, które funkcjonowało znakomicie, dzięki prawdziwie 
wychowawczej atmosferze wytworzonej przez żonę. Niestety, nie zna-
lazła właściwego uznania w Kuratorium i jej liceum zostało rozwiąza-
ne. Przeszła do drugiego liceum, gdzie jako nauczycielka historii do-
trwała do lat emerytalnych, do roku 1971. Z radością rozpoczęła swój 
wypoczynek, tłumacząc z języka niemieckiego wiele publikacji odno-
szących się do historii naszego nadodrzańskiego regionu. Zielonogór-
scy historycy korzystali z jej przekładów. Przez lata całe była wierną 
słuchaczką „Wolnej Europy”, a w zagadnieniach politycznych miała 
dobrą orientację i stale powtarzała, że stalinowski kolos musi się zawa-


 238

lić od wewnątrz. Żałuję niezmiernie, że tego nie dożyła. Cios uderzył 
we mnie 17 czerwca 1988 roku, wieczorem, gdy padła jak rażona gro-
mem w ciężkim wylewie. Odeszła nie ujrzawszy trzech moich książek, 
u narodzin których była jako pierwszy krytyczny czytelnik. W roku 
1989 wydane zostały: „Akiba Rubinstein” (Sport i Turystyka, Warsza-
wa 1989, s. 204); „Patriotyczne tradycje polskiego rzemiosła” (Wyd. 
Spółdzielcze, Warszawa 1989, s. 173), „Ziemie zachodnie w badaniach 
historyków polskich” (Zielona Góra WSP 1989, s. 272). 

Pozostała nadal w moim życiu, choć już nieobecna, wciąż żywa 
w mojej wyobraźni i w moim o niej bezustannym myśleniu. Wielokrot-
nie w życiu słyszałem, że czas leczy najcięższe rany, dziś przekonuję 
się, że jest to pospolita nieprawda. Pięć lat minęło od jej śmierci, a całą 
tragedię przeżywam wciąż na nowo. Rzekomo niezawodny lekarz czas 
okazał się wobec mojego bólu i żalu całkowicie bezsilny. Pozostało mi 
wspomnienie bardzo wielu pięknych lat spędzonych razem z moją Hele-
ną, zaprawione od chwili jej śmierci tak wielkim cierpieniem, że wciąż 
chodzę, pracuję, działam, ale nikt nawet się nie domyśla, jak ciężki przy-
gniata mnie kamień żalu i bólu. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 
 
 
 
 
Zbigniew Czarnuch 
 
 
 
OSIEM GAWĘD O MOIM ZIELONOGÓRSKIM  

PEDAGOGICZNYM RAJU (CZ. IV) 
 
 
 
INTENACJONALISTYCZNA SIELANKA  
I POCZĄTEK ZMIERZCHU MEGO PAŃSTWA SŁOŃCA 

Choć mieliśmy w naszych szeregach znaczącą liczbę bananowej 
młodzieży, jak w tamtej epoce mawiało o dzieciach osób wysoko po-
stawionych w politycznej i społecznej hierarchii Zielonej Góry, dziś 
tak zwanych VIP-ów, nasz udział w manifestacjach ideologicznych, na 
przykład stanie na warcie przed pomnikami, był bardzo ograniczony. 
Nawet wtedy, gdy ponownie wstąpiłem do PZPR, Makusyny działały 
do pewnego stopnia na innych prawach niż pozostałe drużyny. Także 
moje lekcje historii i propedeutyki filozofii, uchodzące za „rewizjoni-
styczne” (jak mi później, po roku 1968 zarzucono), partia traktowała 
dość tolerancyjnie. Gdy odchodząc ze szkoły miałem „zasadniczą” roz-
mowę z sekretarzem KW odpowiedzialnym za sprawy ideowe, ten 
używając dość osobliwego języka określił moje poglądy jako „zbyt 
frywolne politycznie”. Mogę powiedzieć, że do przełomowego roku 
1968 w sprawach ideowych nie usiłowano „stawiać mnie na baczność”. 
Czego nie mogę powiedzieć o szkolnym i harcerskim nadzorze peda-
gogicznym, który – także i nie bez zasadnych powodów – dbał o to, 
bym nie zapominał o swym miejscu w szyku. 

Wykładnią ideową harcerskiej drużyny jest jej bohater, do pew-
nego stopnia może nią być kolor chust. O bohaterze była już mowa,  
a także o żółtym – kolarskim kolorze chust, nawiązującym do barwy 


 240

koszulek liderów w kolarskim Wyścigu Pokoju. Wyścig był dla mnie 
ważny ze względu na jego internacjonalistyczne akcenty. 

W roku powstania drużyny Główna Kwatera Harcerstwa ogłosiła 
konkurs na udział w wymianie międzynarodowej młodzieży Polski  
i Jugosławii. Zgłosiliśmy się i w rok później pojechaliśmy na niezwykle 
ciekawą wyprawę do Chorwacji, gdzie podejmowani byliśmy przez 
tamtejszych, socjalistycznych skautów. Był to czas na nowo nawiąza-
nych stosunków polsko-jugosłowiańskich i traktowano nas niemal na 
prawach delegacji oficjalnej – z przyjęciami, wycieczkami, prezentami 
i tak dalej. Zwiedzaliśmy zakłady pracy, gdzie nas zapoznawano z sa-
morządem pracowniczym. W jednej z fabryk wszystkich nas obdaro-
wano chustami w naszym żółtym kolorze oraz czerwonymi chustami 
skautów chorwackich. Na pamiątkę tej wyprawy z okazji ważnych 
uroczystości zakładaliśmy chusty czerwone dla podkreślenia naszej 
chęci szukania przyjaciół także poza granicami kraju. Z czasem czer-
wone chusty już nosiliśmy na co dzień. 

W wyniku popularności Cudaków i naszych podwórkowych akcji, 
o czym pisały także pisma pionierskie kilku sąsiednich krajów, zosta-
liśmy wytypowani przez Główną Kwaterę ZHP, żeby reprezentować 
Polskę na obozie nad Werbelinsee, pod Berlinem. Zorganizowano tam 
w roku 1960 pierwszy obóz CIMEA, czyli Międzynarodowego Komi-
tetu Organizacji Dziecięcych i Dorastającej Młodzieży, działającego 
przy ŚFMD, Światowej Federacji Młodzieży Demokratycznej. Przygo-
towaliśmy z tej okazji specjalny program artystyczny połączonych sił 
Cudaków i Teatru pod psem, ukazujący różne tańce ludowe oraz zaba-
wy polskich dzieci. W obozie udział brały między innymi: Jadzia Korcz, 
Urszula Dudziak, Wiesiek Hudon, Rysiek Peryt, Zdzisiek Kopacz, Ju-
rek Wieczorek, Gabryś Lemiesz, Włodek Bialik, Marek i Mietek Faj-
tlowiczowie. Przed wyjazdem opublikowaliśmy na łamach „Świata 
Młodych” list do czytelników, w którym zgłaszaliśmy gotowość pośród-
niczenia w nawiązaniu kontaktów z dziećmi innych krajów, ale o ile 
pamiętam, żadna oferta nie wpłynęła. 

Opiekunami naszymi ze strony niemieckiej była pionierska grupa 
ze Stalinstadt, czyli dzisiejszego Eisenhüttenstadt, dokąd nas podczas 
jednej z wycieczek zawieziono. I tak doszło do zawiązania serdecznej 
znajomości obu dziecięcych środowisk i ich dorosłych opiekunów, która 
była kontynuowana przez wiele lat w postaci corocznych wizyt, poby-
tów w domach rodzinnych, przyjazdów Niemców na nasze obozy. Gdy 


 241

zostałem dyrektorem szkoły, kontakty przeniosły się do środowiska 
szkolnego. Było to dla nas bardzo ważne doświadczenie na drodze 
wiodącej do przełamania polsko-niemieckich urazów. W obozie nad 
Werbelinsee był z nami przyjaciel Makusynów, fotografik Tadeusz 
Żarów, człowiek dużej kultury, cieszący się autorytetem wśród mło-
dzieży. Znał dobrze język niemiecki, co było dla nas bardzo istotne. 
Jeździł z nami na coroczne spotkania po drugiej stronie Odry. Odegrał 
istotną rolę w tym nurcie pracy. Potem jego rolę przejęła Tylia Andrze-
jewska, której matka mieszkała w Niemczech. W Makusynach mieli-
śmy kilkoro dzieci, których krewni byli Niemcami. 

Władze Chorągwi Zielonogórskiej ZHP były organizatorem przy-
granicznych spotkań instruktorów harcerskich z przewodnikami drużyn 
pionierskich. Podczas jednego z nich miał miejsce znamienny incydent 
Otóż zostaliśmy przez Niemców oskarżeni o zdradę socjalistycznych 
ideałów (w tamtych czasach nie mówiło się o ideałach komunizmu, lecz 
socjalizmu). Niemcy uzasadniali to między innymi odejściem od poli-
tyki kolektywizacji wsi, wprowadzeniem religii do szkół i noszeniem 
przez harcerzy w charakterze znaku organizacyjnego krzyży ze skau-
tową lilijką. To ostatnie było odczytywane jako demonstracyjne od-
wrócenie się od międzynarodowego ruchu pionierskiego, związanego 
z proletariatem i podkreślenie związków z burżuazyjnym skautingiem. 
Ten aspekt naszych wzajemnych kontaktów ujawnił się później pod-
czas jednego z obozów w Siedlisku, dokąd zaprosiliśmy naszych pio-
nierów z Eisenhüttenstadt. Otóż w zamku, z powodu wielu przybywają-
cych tam wycieczek i turystów indywidualnych, uruchomiliśmy służbę 
przewodników pracującą pod kierunkiem Mariusza Wieczorkowskie-
go. Członkowie grupy prowadzili kiosk z pamiątkami produkowanymi 
przez naszych plastyków i fotografików. Były tam także pisane na ma-
szynie i ręcznie malowane foldery z zamocowaną na sznurze pieczęcią 
lakową wyciśniętą sygnetem księżniczki von Schöneich (sygnet dosta-
liśmy od Zbyszka Kaszyckiego z Siedliska, drużynowego zorganizo-
wanej tam przez nas drużyny wiejskiej). Przewodnicy założyli również 
muzeum zamkowe, w którym gromadzono odkopywane w gruzach 
zabytki. Zbierano także opracowania dotyczące dziejów zamku, po-
sługując się między innymi dokumentacją sporządzoną przez służby 
konserwatorskie w Zielonej Górze. 

To właśnie zainteresowanie dziejami zamku uprawiane przez prze-
wodników, którzy mieli za zadanie także przeszkolenie w tej dziedzinie 


 242

wszystkich Makusynów, sprawiło, że niektórzy przedstawiciele Schö-
neichów stali się jakby naszymi antenatami, otaczanymi ciepłem uczuć 
i respektem. Nasi niemieccy goście widząc ten stan rzeczy podzielili się 
ze mną swymi niepokojami: Dlaczego uprawiacie kult pruskich feuda-
łów, a nie na przykład dolnośląskiego ruchu robotniczego? – pytali. 
Przyznam, że sam miałem rozterki związane z tym pasjonowaniem się 
dziejami rodu Schöneichów, ale podłoże było inne. Jako nauczyciel 
regionalista znajdowałem się pod znacznym wpływem Władysława 
Korcza, który bywał częstym naszym gościem i przewodnikiem kaja-
kowego spływu Obrą. Historyk z właściwą mu pasją tropił ślady pol-
skości tej ziemi, zwalczając wszystko, co niemieckie w ogóle, a pruskie 
w szczególności. A tutejsi panowie na zamku Carolath, jak się Siedli-
sko niegdyś nazywało, w niemczeniu pogranicza brali aktywny udział. 
Przeżywałem rozterkę i na dobrą sprawę nie wiedziałem, co robić. Gdy 
do Zielonej Góry przyjechał dyrektor Muzeum Narodowego w War-
szawie Stanisław Lorenz, spytałem go o radę. Usłyszałem wtedy w od-
powiedzi, że nasze pokolenie jest skażone wojną, przez pryzmat której 
patrzymy na stosunki polsko-niemieckie. Radził, żebym zaufał mło-
dzieży, która stanie przed zadaniem budowania innego świata niż nasz. 
I tak, zgodnie z zasadą głoszącą, że wychowawca rośnie wraz z zespo-
łem, znalazłem się dzięki moim Makusynom na początku drogi, po któ-
rej kroczę do dziś, zajmując się problematyką niemieckiego dziedzictwa 
kulturowego w Lubuskiem i stosunkami między dawnymi i obecnymi 
mieszkańcami tej ziemi. 

Byłem wychowany w rodzinie, w której obok otwartości na inne 
kultury pielęgnowane były patriotyczne tradycje. Podczas odwiedzin 
krewnych i gości trzeba było się popisywać stosownymi wierszykami. 
Jeden z nich zawierał wers: „Czy pan tylko nie jest Moskal lub coś po-
dobnego, bo my wrogów nie przyjmujem do domu naszego”. A jed- 
ną z pierwszych książek, jakie przeczytałem w młodości, był „Lenin” 
F. A. Ossendowskiego, z ilustracjami, na których bolszewicy przedsta-
wieni zostali jako zbiry, których należałoby skazać już za sam wygląd. 
Gdy byliśmy niegrzeczni, sąsiedzi straszyli nas Kozakami. Miałem więc 
spory zasób doświadczeń, gdy po przeżyciach lat 1945-46 i okresu póź-
niejszego przyszło mi definiować świat na własny użytek, co wyraziło 
się między innymi w konkluzji, że jako naród bardzo silnie jesteśmy 
obciążeni uprzedzeniami do naszych wszystkich sąsiadów, ze wschod-
nimi włącznie, i problem tkwi, w tym ostatnim przypadku, nie w nie-


 243

bezpieczeństwie naszej rusyfikacji, ale w poszukiwaniu drogi do likwi-
dacji uprzedzeń. Z takim bagażem poglądów, jako nauczyciel moich 
wielu Makusynów, podejmowałem na lekcjach historii problematykę 
stosunku do Rosjan i innych naszych zabużańskich sąsiadów. Niespo-
dziewanie dla mnie i dla całego szczepu w roku 1963 Główna Kwate-
ra ZHP ponownie wytypowała nas, jako reprezentantów Polski, na II 
Międzynarodowy Obóz Pionierski, organizowany przez CIMEA, tym 
razem w Arteku na Krymie. Nadarzyła się okazja do pogłębienia wie-
dzy o stosunkach polsko-rosyjskich i polsko-radzieckich. Nasze zagra-
niczne wojaże były każdorazowo poprzedzane stosownymi kursami 
przygotowawczymi, dającymi możliwość bliższego poznania symbo- 
li kultury odwiedzanego kraju, jego problemów i związków z Polską. 
Pojechaliśmy do Moskwy, a następnie na Krym, do Sewastopola, Arteku 
i jego okolic. Majka Kubicka przygotowała się z „Sonetów Krymskich” 
Mickiewicza i nie omieszkaliśmy wyprawić się na Ajudah, u stóp któ-
rego leży niezwykłej urody pionierskie miasteczko, by przy blasku księ-
życa słuchać recytowanych strof Mistrza.  

Gdy po przybyciu do obozu odebrano nam, by przechować w ma-
gazynie, nasze mundury i wszystkich nas ubrano w jednolity strój obo-
wiązujący w ośrodku, potraktowałem to jako atak na naszą narodową 
tożsamość. Ale już wkrótce okazało się, że ta operacja błyskawicznie 
zniwelowała pierwszą linię narodowych uprzedzeń, nie pozwalając się 
pysznić swymi ubraniami i podkreślaniem inności. Gdy potem pro-
szono nas na oficjalne spotkanie czy występy, mogliśmy pobrać nasze 
mundury z magazynu, ale na co dzień woleliśmy już tamte, lekkie, prze-
wiewne, dostosowane do klimatu stroje, tak ułatwiające nawiązywanie 
kontaktów. A mieliśmy ich już tak dużo, że co mniejsi moi harcerze, 
przemęczeni nadmiarem międzynarodowych spotkań pytali: Druhu, czy 
dziś też musimy się przyjaźnić? W sumie była to wyprawa bardzo udana, 
z której przywieźliśmy wiele sportowych i kulturalnych trofeów, moc 
pięknych przeżyć i wzbogaconą o nowy repertuar śpiewaną kronikę. 

W wymiarze indywidualnym przeżyłem dość osobliwą przygodę. 
Otóż lekarz obozu, który ku mojemu zaskoczeniu pełnił funkcję, jak 
na co dzień odczuwałem, prawie „pierwszego po Bogu”, zaprosił na 
wykwintną kolację reprezentantów dwu zagranicznych delegacji: pol-
skiej i bułgarskiej. Argumentował przy tym, że tylko w tym gronie moż-
na sobie „pa duszam pagawarit”. Odebrałem to z mieszanymi uczucia-
mi, bowiem pachniało mi to XIX-wiecznym ruchem słowianofilskim, 


 244

wywołanym następstwami toczącej się w tych stronach wojny krym-
skiej. Stawiałem sobie tylko pytanie, czemu w tym gronie nie ma Cze-
chów. Wkrótce miało się wyjaśnić, że spotkanie miało inne podłoże, 
które eliminowało Czechów, znanych piwoszy. Pan doktor zaaranżo-
wał trójstronny pojedynek mający na celu sprawdzenie, który z trzech 
słowiańskich narodów może się pochwalić najtęższą głową. Niestety, 
nie potrafiłem sprostać temu dziejowemu wyzwaniu. Po trzech kielisz-
kach wódki z reguły jestem już w stanie rozkładu, więc nie dane mi 
było poznać końcowego wyniku rywalizacji. Po raz pierwszy w życiu 
„urwał mi się film”. 

W harcerstwie tradycyjnym problem alkoholu jest traktowany bez-
dyskusyjnie: alkohol pod każdą postacią jest złem. Widząc beznadziej-
ne skutki takiego dogmatycznego stawiania sprawy, byłem i jestem 
rzecznikiem uczenia kultury picia, a nie totalnego zakazu. Na naszych 
sylwestrach wszyscy pełnoletni otrzymywali o północy lampkę wina, 
a „kajtki” lampkę soku. Dane mi było niejeden raz poznać na własnej 
skórze społeczne skutki odmowy wypicia kieliszka wódki w towarzy-
stwie, który w obyczaju biesiadowania, funkcjonuje na zasadzie sym-
bolicznego podkreślenia braterstwa, serdeczności, zaufania. Pragnąc 
spełniać rolę przewodnika wprowadzającego młodzież w społeczne 
życie, także i ten problem musiał być podjęty. Kolację w Arteku trak-
towałem w tym właśnie kontekście symboliki biesiadowania. A że prze-
liczyłem się w wierze w swe możliwości? Nie pierwszy i nie ostatni 
raz, i nie tylko w odniesieniu do alkoholu. 

Problem symbolicznego znaczenia zachowań przyszło mi, w zwią-
zku z naszym pobytem w Arteku, przeżyć jakiś czas potem w War-
szawie. Z naszej wyprawy do ZSRR przywieźliśmy kilka urokliwych 
pieśni, w tym większość rosyjskich, które śpiewaliśmy w oryginalnym 
języku. Kiedyś znaleźliśmy się z grupą makuwygów w pewnym war-
szawskim salonie. Wśród zaproszonych gości było kilka osób z krę-
gów inteligencji, jak to często w Warszawie ma miejsce, nastawionej 
antyrosyjsko, no i oczywiście opozycyjnie do istniejącego systemu 
politycznego w kraju. Poproszono nas, byśmy zaśpiewali kilka harcer-
skich piosenek. Była bardzo sympatyczna atmosfera do momentu, gdy 
przeszliśmy do naszego artekowskiego repertuaru, który wywołał kon-
sternację. W salonie zapanował chłód. Według dostojnego grona speł-
niałem rolę indoktrynera rusyfikującego polską młodzież. Byłem w tym 
środowisku spalony. 


 245

W szczepie była dość znaczna grupa „kajtków” i sztabowców wy-
wodzących się z rodzin żydowskiego pochodzenia. Rodzice ich nie 
utrzymywali bliższych kontaktów z żydowską gminą wyznaniową i swe 
dzieci wychowywali w kulturze polskiej. Byłem zaprzyjaźniony z ro-
dziną Rywy i Henryka Fajtlowiczów, których czwórka dzieci otarła się 
o Makusynów. Ojciec rodziny, szef przedsiębiorstwa budowlanego, 
patronował naszym inicjatywom murarskim – był autorem projektu 
jednej z podwórkowych harcówek o nazwie „Szklany domek”, budo-
wanych w nowym osiedlu. To on zaprojektował dla nas garaże na 10 
samochodów, a potem był doradcą i sponsorem prac podejmowanych 
w Siedlisku. Jego żona, felczer szkolny, była silnym wsparciem, gdy 
wymarzyłem sobie szkołę i zostałem jej dyrektorem. Goszcząc często 
w ich domu byłem świadkiem rodzinnych sporów, gdy przyjeżdżał 
krewny z Izraela namawiający ich na wyjazd do tego kraju. Byli zwią-
zani z Polską i tu pragnęli pozostać. 

W roku 1968 zaczęła się w Polsce nagonka na Żydów. W porów-
naniu z kilkoma pogromami powojennymi, z kieleckim na czele, które 
miały lokalny charakter, obecna walka z Żydami toczyła się na skalę, 
która porażała głębią społecznego poparcia. Odebrałem ją jako postać 
swoistego kołtuńskiego frontu jedności narodu, dającego upust raso-
wym uprzedzeniom. Przerażała słabość przebicia tych, którzy podob-
ne praktyki potępiali. Uświadomiłem sobie, że wszystko, co mówiono 
w życiu publicznym o tak ważnym dla mnie internacjonalizmie, trak-
towanym w kategoriach braterstwa ludów, to dla świata polityki były 
tylko taktyczne slogany. Okazało się także, że po Auschwitz możliwy 
jest jeszcze pogrom, tym razem w bardziej już cywilizowanej formie 
wieców, nagonki prasowej, zwolnień z pracy i wręczania paszportów 
ważnych tylko w jedną stronę.  

Henrykowi Fajtlowiczowi los oszczędził tych doświadczeń. Zmarł 
wcześniej. Rywa Fajtlowiczowa odwiedziła mnie kiedyś z dylematem: 
Poradź mi, co mam robić, muszę dać mym dzieciom paszport państwa, 
w którym nie będą obywatelami drugiej kategorii, ale sama nie mam 
już siły, po raz drugi w mym życiu wybierać kolejnej ojczyzny. Rywa 
Fajtlowicz była Rosjanką żydowskiego pochodzenia, która pod wpły-
wem męża, inżyniera z Łodzi, ogromnym wysiłkiem woli dołączyła 
do grona Polaków. Cóż mogłem jej poradzić? Życie wymusiło jednak 
na niej podjęcie i tego kolejnego zadania. Gdy pod koniec lat osiem-
dziesiątych zostałem przez Fajtlowiczów zaproszony do Izraela, Rywa 


 246

Fajtlowicz była już reprezentantką kolejnego kulturowo świata, opar-
tego na języku hebrajskim. Miałem świadomość skali podjętego wy-
siłku woli, choć znalazła tam sobie także środowisko ludzi jej bliskich, 
wywodzących się z grona Żydów rosyjskich. W domu tym, a także  
w domach ich znajomych z Polski, dawał się odczuć głęboki uraz do 
Polski za to, co ich spotkało. 

Na około dziesięć rodzin żydowskich, których dzieci były w Ma-
kusynach, połowa znalazła się po antysyjonistycznej czystce przepro-
wadzonej w kraju poza jego granicami. W Makusynach nigdy nie wy-
stępowały animozje na tle etnicznego pochodzenia dzieci. Ten problem 
nie istniał, toteż wszystko, co zaczęło się dziać w Polsce, było dla nas 
szokiem. Tym bardziej, że i w środowisku rodziców moich wychowan-
ków pojawili się antysemici i to w gronie osób, z którymi bardzo bli-
sko współdziałałem. Zacząłem się temu przeciwstawiać podczas lekcji 
historii i propedeutyki filozofii, co miało ten skutek, że – jak mnie 
poinformowała koleżanka, która przeszła do pracy w milicji – do Wit-
nicy wysłano funkcjonariusza Urzędu Bezpieczeństwa by sprawdził, 
czy aby rodzina Czarnuchów nie jest pochodzenia żydowskiego, co 
wszystko by wyjaśniało.  

Gdy Fajtlowiczowie wyjeżdżali pociągiem do Warszawy, by via 
osławiony Dworzec Gdański opuścić Polskę na zawsze, zjawiliśmy się 
gromadnie na zielonogórskim dworcu, a pokolenia Cudaków zaśpie-
wały stosowną pieśń z opery o Krzysztofie Kolumbie: „Ostatni już raz 
widzicie dziś nas / Chłopaków gromadę na schwał”. Oraz „Żegnajcie 
piękne damy / w dal siną odpływamy / Być może nam los klejnotów 
da trzos / a może zaśmieje się w nos”. Nad słonecznym sklepieniem 
mojego pedagogicznego raju pojawiły się ciężkie, ciemne chmury.  

 
SZKOŁA MAKUSYNÓW I WYPĘDZENIE  

W poprzednich gawędach starałem się ukazać sposoby, przy po-
mocy których usiłowałem docierać do umysłu i osobowości harcerek  
i harcerzy, aby ujawnić to, co ukryte a cenne, pielęgnować i stwarzać 
sytuacje do weryfikacji autodefinicji. Chodziło mi o zamianę mental-
ności typu „byle przejść do następnej klasy” na postawę pasjonatów, 
rozwijania się w oparciu o choćby jeden wątek poznawczy zdolny wy-
woływać emocje, by następnie poprzez ukazywanie jego powiązań  
z innymi dziedzinami życia powodować ciągłe jego poszerzenie. 


 247

Zbiórki harcerskie odbywały się w zasadzie raz w tygodniu. Wszak-
że ci, którzy mieli szczególne problemy ze sobą lub byli zaintereso-
wani rozwojem swoich możliwości, szukali płaszczyzny częstszych  
ze mną kontaktów. Wszystko to było za mało i dopiero obozy stwa-
rzały lepsze szanse na rozmowy indywidualne czy w zespołach zainte-
resowań. 

Problemy te podejmowałem równolegle w szkole, w której uczy-
łem historii, gdzie mogłem realizować wymarzone jeszcze przed stu-
diami swoje „pedagogiczne sztuczki”, jak we własnym języku określa-
łem zestaw form, środków i metod, dając w tej nazwie o dwuznacznym 
wydźwięku wyraz manipulacyjnego aspektu całej pedagogiki w od-
niesieniu do osobowości dziecka. Tyle przecież zależy od środowiska 
i kultury, w której dziecko przychodzi na świat i ku jakim społecznym 
celom jest przygotowywane... Rzecz w tym, by owe „sztuczki” pobu-
dzały siły twórcze wychowanka i prowadziły go ku życiu wspólnoto-
wemu, niezbędnemu czynnikowi psychicznego zdrowia. 

W Makusynach tylko część dzieci i młodzieży uczęszczała do szko-
ły, w której pracowałem. Ta część miała stworzone warunki częstsze-
go myślenia o sobie w kontekście owej przysłowiowej napoleońskiej 
buławy marszałkowskiej noszonej przez każdego w plecaku. Na po-
czątku roku szkolnego wszystkim moim uczniom w liceum stawiałem 
pytanie: Jaka dziedzina życia interesuje cię szczególnie i kim masz za-
miar zostać, gdy dorośniesz? Wymuszałem odpowiedź przynajmniej 
raz na kwartał, co odnotowywałem ołówkiem na mojej stronie w dzien-
niku przy każdym nazwisku. Z tej deklaracji wynikało zróżnicowanie 
wymogów w przydzielaniu referatów, zadań związanych z przygoto-
wywaniem wystawek, zakresu wiedzy egzekwowanej podczas odpyty-
wania i tak dalej. Tym, którzy mieli kłopoty ze sformułowaniem od-
powiedzi na postawione pytania, poświęcałem więcej czasu na wspólne 
jej szukanie. Praktyka ta pociągała za sobą konieczność organizowania 
sesji popularno-naukowych pod koniec każdego okresu, ponieważ nie 
wszyscy chętni mogli popisywać się swą wiedzą podczas lekcji. W ten 
sposób lekcje historii stały się okazją do ciągłej weryfikacji przemyśleń 
na swój temat. Omawiając poszczególne tematy lekcyjne, miałem moż-
ność podejmowania wątków merytorycznych, etycznych i socjologicz-
nych w dialogu z tymi, którzy tej złotej żyły w sobie szukali. Zadawa-
lałem się tym, gdy dotyczyło to tylko poziomu hobby, traktowanego 
jako antidotum, które miało ochraniać nastolatka przed zejściem na pe-
dagogiczne manowce. 


 248

Sesje referatowe odbywały się po południu i miały charakter spot-
kań wielopoziomowych, to znaczy referentami byli uczniowie z różnych 
klas interesujący się daną dziedziną wiedzy. I tak zrodził się pomysł 
dni globalnych, aby praktykę tę przenieść na całą szkołę na wszystkie 
przedmioty. Właśnie tędy wiodła droga do idei stworzenia szkoły zor-
ganizowanej na nieco przeobrażonym systemie klasowo-lekcyjnym,  
w której organizacja młodzieżowa nie tworzyłaby jeszcze jednego śro-
dowiska wychowawczego, ale na zasadzie modnego wówczas w prak-
seologii myślenia systemowego byłaby integralnym składnikiem pe-
dagogicznego oddziaływania. 

W oparciu o liczne lektury zacząłem opracowywać koncepcję szko-
ły eksperymentalnej zbudowanej na tym pomyśle. W poszukiwanie 
„buławy” jako motoru samowychowania i samokształcenia, zaanga-
żowani mieli być nie tylko uczniowie i nauczyciele, ale także rodzice  
i organizacje młodzieżowe, dziecięce i społeczne współpracujące ze 
szkołą. Zakładałem, że w tej szkole proces zdobywania wiedzy, to spra-
wa nie tyle nauczycieli, co uczniów. Ich zatem należy za to obciążyć 
odpowiedzialnością. Nauczyciel jako ekspert miał być raczej doradcą  
i konsultantem, który powinien służyć pomocą w procesie samokształ-
cenia, szczególnie opiekując się swymi asystentami przedmiotowymi, 
czyli uczniami szczególnie uzdolnionymi, o utrwalonych zaintereso-
waniach, którzy organizują proces samokształcenia. Naturalnie był to 
kierunek myślenia, wizja, ale przecież oparta o moje konkretne doświad-
czenia nauczyciela historii, który traktował siebie przede wszystkim 
jako wychowawcę, doradcę w sprawach pracy wychowanka nad sobą. 

Sposób obarczania uczniów nabywaniem wiedzy zilustruję na przy-
kładzie lekcji zwanych w uczniowskim żargonie jako „wolne” czy ci-
che zajęcia, kiedy w wyniku nieobecności nauczyciela młodzież zostaje 
poddana, gdy nie ma możliwości zorganizowania zastępstwa, kontroli 
nauczyciela uczącego w sąsiedniej izbie lekcyjnej. W szkole, w której 
uczyłem, problem ten był wręcz plagą dezorganizującą życie placów-
ki. Wykreślałem więc pojęcie „wolna lekcja”, bowiem była to lekcja 
prowadzona przez asystenta przedmiotowego, którego na taką okolicz-
ność nauczyciel miał obowiązek przygotować. Za utrzymanie dyscy-
pliny na takiej lekcji odpowiadał samorząd klasy, mając w odwodzie 
ogólnoszkolny sąd koleżeński rozpatrujący skargi przedstawicieli sa-
morządu klasy na niezdyscyplinowanych kolegów oraz uczniów, któ-
rzy wnosili skargę na reprezentantów samorządu. Sąd koleżeński stano-


 249

wił w tej koncepcji bardzo ważne ogniwo udziału w życiu społecznym, 
zmaganiu się z żywiołem autentycznych problemów życia uczniow-
skiej grupy rówieśniczej oraz weryfikacji deklarowanych zainteresowań 
i życiowych planów. Te właśnie lekcje prowadzone przez młodzież 
traktowałem jako rodzaj egzaminu dojrzałości na co dzień i zarazem 
znakomitą lekcję wychowania obywatelskiego, w którym młodzi ludzie 
zmuszeni byli do moralnych wyborów między naciskami „kolesiów”, 
nieformalnych przywódców narzucających swe inne, mniej obywatel-
skie wzorce zachowań, a przyjętymi zasadami społecznego współżycia. 

Asystenci przedmiotowi mieli być także organizatorami dni glo-
balnych, urządzanych w trzech ostatnich dniach każdego okresu. Wtedy 
cała szkoła miała pracować nie w systemie klasowo-lekcyjnym, lecz 
w grupach zainteresowań. Asystenci organizowali zajęcia w różnych 
miejscach: w fabrykach, szpitalach, sądach, w muzeum, w jednostce 
wojskowej. Mieli zwracać się o pomoc do rodziców, krewnych, znajo-
mych – fachowców w danej dziedzinie – no i oczywiście nauczycieli 
– opiekunów tych grup, którzy odpowiadali służbowo za zabezpiecze-
nie należnego poziomu dydaktycznego, ładu i bezpieczeństwa. 

Dygresja: w toku realizacji tych założeń, gdy szkoła już powstała, 
wykształciła się z inicjatywy młodzieży forma zwana „konglomera-
tem”. Były to cykliczne imprezy popołudniowe, organizowane przy 
współpracy z Muzeum Okręgowym, w których młodzież popularyzo-
wała najnowsze osiągnięcia naukowe, odwołując się do konglomeratu 
form audiowizualnych połączonych z wykładem, wywiadem, rozmową 
ekspertów, poezją i muzyką. Reportaż Janiny Słuszniakówny na ten 
temat ukazał się w młodzieżowym tygodniku „Na przełaj” (17.10.1965). 
Sporą inwencję w tej dziedzinie wykazali: Czesław Jankowski, Andrzej 
Hołyś, Romek Popłomyk, Joasia Giżejewska, Władek Hładkiewicz, 
Jadzia Gołdyka, Marek Fajtlowicz, Paweł Kafarski, Jacek Jarecki i inni. 
W szkole działał także satyryczny „Teatr na przerwie” z Ryśkiem Pe-
rytem, Zdzisławem Witersheimem i innymi. 

Ruchem asystentów przedmiotowych i organizacją dni globalnych 
w koncepcji szkoły miał się zajmować Związek Młodzieży Socjali-
stycznej (typowym zjawiskiem tamtego czasu były permanentne woj-
ny podjazdowe prowadzone przez ZMS i ZHP o monopol na obecność 
w szkołach średnich i chciałem to zlikwidować). Harcerstwo w koncep-
cji mojej szkoły było odpowiedzialne za czas wolny młodzieży oraz 
za budowę wiejskiej filii szkoły w Siedlisku. Mając na uwadze premio-


 250

wanie zachowań prospołecznych, wprowadzono miano „korepetytora” 
dokumentowane stosowną legitymacją, co związane było z obowiąz-
kiem spieszenia z pomocą kolegom mającym problemy w nauce. Dla 
tych zaś, którzy nie mogli być „kimś” w zdobywaniu wiedzy, przewi-
dziano szansę zaistnienia w hierarchii prestiżu poprzez działania na 
rzecz szkoły w ogóle i zdobycie miana „obywatela szkoły”. 

Cały program towarzyszenia rozwojowi ucznia, zbudowania jego 
wizji siebie i własnego jutra wsparty był bardzo aktywnym udziałem 
gabinetu szkolnego felczera, którym kierowała Rywa Fajtlowicz. Tu 
znajdowało się centrum dokumentacji tych spraw. Gabinet prowadził 
każdemu uczniowi teczkę, w której poza kartami zdrowia znajdowały 
się wyniki badań psychologicznych, testów na inteligencję i inne da-
ne, pozwalające uczniowi, jego rodzicom oraz nauczycielom na kon-
frontowanie wyobrażeń z wynikami badań. 

Tyle w najogólniejszym zarysie o koncepcji szkoły, z którą uda-
łem się do Instytutu Pedagogiki w Warszawie, gdzie uzyskałem pozy-
tywną ocenę projektu i pismo deklarujące opiekę naukową. Rozpoczą-
łem starania o przydzielenie mi szkoły, w której mógłbym te założenia 
wdrażać. Wtedy pojawił się problem: stanowisko dyrektora szkoły jest 
w kluczu nomenklaturowym i bez wstąpienia do partii nie można zo-
stać osobą kierująca szkołą. Stanąłem przed problemem typu „Czy 
Paryż wart jest mszy”. Odpowiedź była twierdząca. 

Zaproponowano mi jedną ze szkół, gdzie właśnie zwolniło się sta-
nowisko dyrektora. Moje przybycie na zebranie rady pedagogicznej, 
aby przedstawić założenia szkoły, znalazło finał w zbiorowym liście 
protestacyjnym nauczycieli adresowanym do władz. Władze miały 
więc kłopot, bowiem nie wypadało nie popierać eksperymentów. Nie-
spodziewanie dla mnie, ale przede wszystkim dla nauczycieli, dyrek-
tor szkoły, w której dotąd uczyłem przeszedł do innej pracy i zwolnio-
ny dyrektorski fotel zaproponowano mojej osobie. Wyraziłem zgodę. 

Od roku szkolnego 1964/65 kierowałem XXI Liceum Ogólno-
kształcącym przy ulicy Chopina w Zielonej Górze, które wkrótce do-
robiło się patrona. Został nim Edward Dembowski, z uwagi na jego 
wszechstronne zainteresowania i poczucie społecznej służby. Zgłębiał 
on filozofię pracy. Na frontowej ścianie wmurowaliśmy płytę kamienną 
z wykutą dewizą szkoły zaczerpniętą z jego prac: „Wolność to twór-
czość – twórczość to wolność. Człowiek niewolny nie może tworzyć – 
może tylko naśladować.”  


 251

Miałem za sobą poparcie wojewódzkich władz partyjnych, kura-
torium (z pominięciem niektórych urzędników), rodziców oraz prasy. 
Wziąłem się do dzieła. Mój program przewidywał, że z czasem do szko-
ły przyjmowani będą młodzi nauczyciele, wywodzący się ze środowi-
ska Makusynów. Do pracy przyjąłem Alfreda Bulczyńskiego i Wie-
sława Jałochę, tworzyli jednak za słabą przeciwwagę dla większości 
nauczycieli, wśród których było kilka osób związanych z ośrodkiem 
metodycznym. Ci początkowo przyjęli postawę – niech robi, zobaczy-
my, co z tego wyniknie – ale z czasem przeszli do czynnej opozycji. 

Założenia eksperymentu życzliwie ocenił dyrektor Instytutu Pe-
dagogiki w Warszawie profesor Wincenty Okoń na łamach „Nowych 
Dróg” (9/1965), „Nowej Szkoły” (9/1965) i publikacji „O postępie 
pedagogicznym” (Warszawa 1970, s. 168-9). Profesor był redaktorem 
pracy zbiorowej pod tytułem „Szkoły eksperymentalne i wiodące” 
(Warszawa 1966), gdzie zamieszczono mój tekst zawierający założe-
nia szkoły. Opis prac odnoszących się do budzenia zainteresowań 
zawodowych zawarłem w odczycie zgłoszonym na konkurs, z czasem 
opublikowanym w zbiorze pod tytułem „Z zagadnień kształtowania 
postaw ideowych młodzieży”, zredagowanym przez Zofię Zakrzewską 
i wydanym w Warszawie w roku 1971. 

Wiosną 1966 roku odwiedził szkołę redaktor Andrzej Chruszczyń-
ski, który opublikował krytyczny artykuł o pracy szkoły na łamach 
ukazującego się w Warszawie miesięcznika „Wychowanie”. Tekst mimo 
krytycznych uwag, sympatycznie odnotował to, co działo się w szkole. 
Znalazło się w nim między innymi takie sformułowanie: „Rzecz jest 
obiecująca. Więcej, jeżeli Liceum przy ulicy Chopina w Zielonej Gó-
rze dopracuje się swego systemu, będzie on wręcz rewelacją pedagogicz-
ną na miarę systemu Makarenki (...) Ale właśnie – jeżeli. Bo to wcale 
sądzić nie należy, aby to, co się dzieje od półtora roku w szkole, było 
wynikiem harmonijnego działania nauczycielskiego zespołu z eufo-
rycznym entuzjazmem przyjmującego każdy punkt w projekcie dyrek-
tora Czarnucha. Naprawdę, to jednak rzecz ma się wcale na odwrót.”  

Na echa tego tekstu nie było trzeba długo czekać. W numerze 16 
„Wychowania” z tego roku opublikowany został list nauczyciela mojej 
szkoły Stanisława Kani pt. „Odwrotna strona medalu”, który ukazał 
krytyczny punkt widzenia większości rady pedagogicznej. Lawina ru-
szyła. Kilka miesięcy później, w odpowiedzi na pozytywny artykuł na 
temat mojej pracy w szkole, jaki ukazał się w „Nadodrzu”, zabrał głos 


 252

kurator Lech Birkfelner w artykule „Można, ale po co” (7/1967), w któ-
rym znajdujemy między innymi takie słowa: „Piszę o tym wszystkim, 
bo chciałbym po prostu aby Autor ujrzał swego bohatera takim, jaki 
on jest w rzeczywistości, wyzbytego z oparu mitu, którym do tej pory 
oddycha (...). Jego program działania wychowawczego nie jest zły, ale 
nie stanowi fenomenu wyjątkowego. W wielu szkołach od dawna już 
praktycznie wprowadzono cały szereg jego dzisiejszych zamysłów. Oby 
w szkole, którą kieruje jak najszybciej wszystkie hasła i tezy zostały 
wcielone w życie”. Realizacja tego ostatniego postulatu była o tyle 
utrudniona, że kilka miesięcy później kuratorium zorganizowało wizy-
tację, w wyniku której zakazano mi dalszego eksperymentowania. 

Nadszedł marzec 1968 roku. Rywa Fajtlowicz – moje oparcie  
w pracach szkoły, wybierała się do Izraela. Tadeusz Wieczorek pierw-
szy sekretarz Komitetu Wojewódzkiego PZPR, który mnie chronił, sam 
z dnia na dzień stał się nikim, gdyż został zawieszony w swej funkcji 
za partyjne nieposłuszeństwo. Utracili także swe pozycje w KW ludzie 
żydowskiego pochodzenia, którzy mnie wspierali. 

W wydarzenia marcowe w Warszawie zamieszany był Rysiek 
Peryt, wówczas student Państwowej Szkoły Teatralnej. Miałem hob-
by: zbierałem ulotki o treściach antyrządowych zrzucane balonami na 
nasze ziemie. Młodzież wiedziała o tej mojej ryzykownej pasji i pod-
czas strajków studenckich wysyłała mi pocztą ulotki wtedy produkowa-
ne, które jednak do mnie nie docierały. Wspomniałem, że do Witnicy 
wysłano funkcjonariusza SB, aby sprawdził, czy moja rodzina nie jest 
żydowskiego pochodzenia. W Zielonej Górze zacząłem być człowie-
kiem niepożądanym... 

Od pewnego czasu jeździłem do Poznania na seminarium dokto-
ranckie prowadzone przez profesora Heliodora Muszyńskiego, który 
zaproponował mi pracę w roli zastępcy dyrektora bazowej szkoły w ra-
mach prowadzonego przez niego eksperymentu, zbliżonego do mych 
poszukiwań. Przyjąłem propozycję. I tak zostałem przepędzony z mo-
jego pedagogicznego raju, oczywiście z dużym wkładem własnych nie-
doskonałości. 

A o moim porwaniu się z motyką na słońce miałem możność raz 
jeszcze poczytać w tekście Andrzeja Chruszczyńskiego, który w zna-
nym w tamtym czasie dodatku do „Życia Warszawy” noszącym tytuł 
„Życie i Nowoczesność” pisał 3 stycznia 1974 roku w związku z modą 
na system wychowawczy szkół, lansowany przez profesora Muszyń-


 253

skiego: „Pewnego dnia podszedł do mnie jeden z kolegów – >Słysza-
łeś już o tych zmianach? Podobno samorząd uczniowski ma przejąć 
kontrolę nad procesem nauczania. We wszystkich klasach mają być tacy 
uczniowie-asystenci, którzy sami będą prowadzili lekcje, a ty będziesz 
się tylko przyglądał i oceniał. Sami dyżurni będą sprawdzali, kto nie 
odrobił lekcji. I podobno od przyszłego roku tak ma być we wszystkich 
szkołach. Czyżby rzeczywiście zanosiło się na próbę eksperymentu,  
z którym zetknąłem się w Zielonej Górze? Nie wiem, jeżeli mam być 
szczery, czy potem jeszcze ktoś inny przymierzał się do tej roboty, ale 
>eksperyment Czarnucha<, choć przerwany i nieudany, pozostawił mi 
w świadomości zadrę. Bo co tu dużo gadać, sama idea jest przyszłościo-
wa i nie wyobrażam sobie, by nie dziś, to jutro szkolnictwo nasze nie 
musiało pójść za nią. Na mój ład, tylko to jest droga (...). Ale czy rze-
czywiście przez minione dziesięć lat nasze szkolnictwo okrzepło na 
tyle, aby unieść ciężar pomysłu?” 

Za możliwość czytania o sobie takich słów mam okazję Wam, moi 
„sztabowcy” i „kajtki”, Wam Makusynkom, Makusynom i Makuwy-
gom, Członkom Korespondentom niegdyś działającego w Zielonej Gó-
rze harcerskiego szczepu imienia Kornela Makuszyńskiego, po latach 
serdecznie podziękować. To dzięki Waszej fantazji, inteligencji i przede 
wszystkim niesłychanie ofiarnej pracy, dane mi było przeżyć najpięk-
niejszą przygodę mego społecznego i zawodowego życia. 

Czyż nazwanie jej pedagogicznym rajem nie jest uzasadnione? 
Zwłaszcza, gdy miało się (nie mówiąc o Warszawie i Poznaniu) takich 
zielonogórskich sojuszników wspierających na duchu, jak rodziny An-
drzejewskich, Fajtlowiczów, Wieczorków, Perytów, Mikulskich i tyle 
innych. Takich i życzliwych nam dziennikarzy jak Żenia Pawłowska, 
Leszek Zieliński, a przede wszystkim Alicja Zatrybówna, która utrwa-
liła nasze istnienie w swym mistrzowskim dziele „Powrót i początek” 
(Warszawa 1966, s. 96-110) i Irena Kubicka, znajdując dla nas miejsce 
w swym zbiorze reportaży zatytułowanym „Most nad czasem” (Poznań 
1981 s.131-140). 

Zwłaszcza, gdy takie rzesze aniołów stróżów przez tyle lat strze-
gły nas od złego? A że nie ustrzegły od wygnania z raju? Przecież to 
był tylko raj na ziemi! 
 
 
 


 254

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 


SYLWETKI 
 
 
 
 
Andrzej Marcinkian 
 
 
 

WSPOMNIENIE O EDWARDZIE DĄBROWSKIM 
(1921-2007) 

 
 
 

Zmarł Edward Dąbrowski – cudowna, wspaniała postać, wielki 
uczony, znawca historii Ziemi Lubuskiej; niestrudzony badacz dziejów 
Słowiańszczyzny i początków państwa polskiego. Po prostu – Arche-
olog.  

Jego odejście boli! Boli bardzo mimo, że jesteśmy prahistorykami. 
Ludźmi, którzy na co dzień mają do czynienia ze śmiercią. Śmiercią 
osób i unicestwieniem efektów ich działalności. Śmiercią całych ludów 
oraz jednostek. Jednak to również my pokazujemy, że nasi przodkowie 
sprzed setek i tysięcy lat kochali swe rodziny, swych dziadów, ojców  
i dzieci. Że to przygnębienie, którego doświadczamy dzisiaj wspomina-
jąc Edka, było także i im przypisane. Wyrazem i odbiciem tego smutku 
są kopce kurhanów z epoki brązu i wczesnego średniowiecza; groby 
wyposażane w przedmioty niezbędne na drogę pośmiertną, a także po-
trzebne w drugim życiu; ślady zaduszkowych styp, pogrzebowych 
ogni – pomników dawnego, pulsującego życia, ale i tragizmu rozstania. 
To dziewczyna z grodu prasłowiańskiego w Wicinie, która własnym 
ciałem osłaniała synka przed najeźdźcami. Oboje zginęli. To także inna 
kobieta, która cofnęła się po część gubionego w panicznej ucieczce 
skarbu brązowych bransolet i naszyjników. Nie dotarła poza płonący 
gród. Zginęła. To właśnie my odkrywamy przetrwałe pod powierzchnią 
ziemi pozostałości po domostwach, wspaniałych budowlach obronnych 
otoczonych skomplikowanymi wałami, po pracowniach garncarskich, 
tkackich, metalurgicznych, szklarskich, po piecowiskach do wypalania 
naczyń i wytapiania żelaza. To my wydobywamy na światło dzienne 


 256

przepiękne ozdoby stroju, głowy, narzędzia pracy wykonane z kamie-
nia, brązu, żelaza, drewna i kości. To my staramy się określić nie tylko 
ich pierwotne przeznaczenie, ale i ustalić czas powstania. W oparciu  
o „nieme” źródła musimy i chcemy odtworzyć całokształt dziejów ziem 
polskich, Ziemi Lubuskiej, Krosna, Osiecznicy, Pszczewa, Trzciela czy 
Nowego Dworku; chcemy pokazać, jak żyli ludzie przed setkami czy 
tysiącami lat; chcemy przybliżyć ich codzienne życie, ich walkę o prze-
trwanie, ich osiągnięcia techniczne, codzienne troski i kłopoty. 

Wydaje się to niemożliwe? Być może. Ale nie dla Edwarda Dą-
browskiego, najwspanialszego z nas, współtwórcy lubuskiej archeolo-
gii, niestrudzonego badacza, absolutnego znawcy ceramiki pochodzącej 
sprzed pięciu, trzech, dwóch tysięcy lat. Badał dzieje ziem nadodrzań-
skich w pierwszych wiekach naszej ery i w okresie formowania się pań-
stwa polskiego, zwracając szczególną uwagę na zmagania pierwszych 
Piastów z naporem niemieckim. Dzięki niemu wiemy, że istniały na 
Ziemi Lubuskiej dwa znaczące obszary osadnictwa słowiańskiego: Mię-
dzyrzecz i Krosno Odrzańskie. Tym właśnie ziemiom poświęcił Edward 
talent, zainteresowania i wiedzę. Była to wiedza przeogromna, taka, 
jakiej już się nie spotyka. Wiedza człowieka Renesansu zainteresowa-
nego nie tylko wąskim wycinkiem uprawianej dziedziny, ale mającego 
dużo do powiedzenia o prawie całej humanistyce. Pamiętam zażarte 
dyskusje Edwarda z Barbarą Kołodziejską na temat etnografii i etno-
logii, z Janem Muszyńskim o historii sztuki i architekturze, z Klemem 
Felchnerowskim o plastyce, z Basią Żyżą o numizmatyce, nawet z Mi-
kołajem Starynowiczem o chemicznych sposobach konserwacji zabyt-
ków. Nie raz udowadniał Adamowi Kołodziejskiemu i mnie, że znajdo-
wane przez nas skorupy kultury łużyckiej datować należy nie na epokę 
brązu, lecz na wczesną epokę żelaza, a te inne, odłożone na bok, to 
rzeczywiście starożytność ale przecież można uściślić ich chronologię 
i przypisać do końca epoki kamienia. 

Jednak najlepiej czuł się pośród skorup z wczesnego średniowie-
cza: ...fragmenty ceramiki [z Bukowa pod Sulechowem] zwracały uwagę 
szczególnie archaicznym wyglądem i sposobem wykonania, a większości 
odznaczały się słabym wypałem oraz tworzywem glinianym, wskazują-
cym na znaczną skalę zmienności użytych doń przemieszek schudzają-
cych (nieomal od substancji pylastych, miałkiego piasku i mikroskopij-
nych blaszek miki, aż do gruboziarnistego tłucznia granitowego), co 
można niekiedy zaobserwować w niektórych zespołach z najstarszych 


 257

faz wczesnego średniowiecza, powszechnie natomiast w kompleksach 
ceramiki z okresów wpływów kultury prowincjonalno-rzymskiej, zazwy-
czaj jednak w powiązaniu z innymi wyraźnymi cechami wyróżniają-
cymi, szczególnie w zakresie większego bogactwa stosowanych faktur, 
aczkolwiek z uwidaczniającą się coraz bardziej tendencją do ich zubo-
żenia w schyłkowych stadiach tego okresu, włącznie z tzw. okresem 
wędrówek ludów...  

W innym miejscu: Charakterystycznym szczegółem tektonicznym, 
występującym często w zespołach enklawy międzyrzecko-świebodzińsko-
sulęcińskiej, jest celowo stosowane przez garncarzy podcięcie brze-
gów w stosunkowo licznej grupie naczyń. Jest to najprawdopodobniej 
dziedzictwo z okresu wpływów rzymskich. Ów szczegół tektoniczny nie 
występuje w lepionych garnkach pomorsko-meklenburskich... 

Edward Dąbrowski orientował się, i to w szczegółach mogących 
przyprawić o zawrót głowy, tak w historii starożytnej, jak i w począt-
kach państwa polskiego; w tzw. neolitycznej rewolucji gospodarczej  
i w sposobach uprawy roli we wczesnym średniowieczu czy czasach 
nowożytnych; w konstrukcji grodzisk z czasów Wiciny i Biskupina  
i w technicznych sposobach tworzenia wczesnośredniowiecznych wa-
łów obronnych, jakie odkopał w Połupinie, Krośnie Odrzańskim, Kle-
nicy, Kijach, Bytomiu Odrzańskim, Solnikach czy Głogowie. 

Z równą swobodą poruszał się w mineralogii, topografii, języko-
znawstwie czy dawnych wierzeniach: Położenie topograficzne odkry-
tego obiektu z Bukowa odbiega zupełnie od warunków środowiskowych, 
w jakich z reguły rozwijało się najstarsze osadnictwo wczesnośrednio-
wieczne na terytorium Niżu polskiego. Jeśli natomiast zdarzają się –  
a niewątpliwie tak – przypadki jak nasz nietypowe, to należałoby je roz-
patrywać odrębnie, wybierając inne metody postępowania badawczego 
w poszukiwaniu ich funkcji – funkcji rzeczywistej nie objętej uogólnia-
jącym stereotypem, chętnie nierzadko zbyt pośpiesznie, gdyż rutynowo, 
budowanych ustaleń.... na przykładzie odkryć dokonanych w Trzebia-
towie... stwierdzić można, że istnieje wszelakie prawdopodobieństwo 
odnalezienia na ziemiach polskich jeszcze wielu [poza Bukowem] miejsc 
pierwotnego kultu... mogących sięgać nawet do czasów starożytnych... 
W przypadku odkrycia w Trzebiatowie wręcz zaskakujące może się wy-
dawać, że nie językoznawcom, lecz archeologom było dane wykazać 
etymologię nazwy miejscowości, właśnie z pierwotnym kultem związa-
nej (prasłow. treba – ofiara). W świetle tego trudno byłoby dowodzić, 


 258

że nazwy wodne z analogicznym rdzeniem, jak na przykład jezioro Trze-
bisz pod Krosnem Odrzańskim i Trzebisz pod Międzychodem miały 
cokolwiek wspólnego z trzebieniem lasów.... Niespodzianki, których 
dostarczają prace archeologiczne, mogą w niejednym też pomóc języ-
koznawcom, choć nie tak dawno pokutował pogląd, że to przede wszyst-
kim archeolodzy mogą oczekiwać pomocy ze strony etymologów (to-
ponomastów). Jest więc całkiem prawdopodobne, że odkryty zespół  
w Bukowie może stanowić jeden z pierwszych kroków prowadzących 
do dalszych odkryć w tym mikroregionie, a nazwę „Modła” można 
będzie bezpiecznie uznać za językową skamielinę pierwotnego kultu  
i powrócić do.... związku tego wyrazu z wierzeniami Słowian Zachod-
nich... W świetle skrótowo zarysowanych... przeobrażeń w dziedzinie 
zwyczajów pogrzebowych, jest także możliwe, że – obok otwartych 
cmentarzysk z powierzchniowymi warstwami ciałopalenia – miejscami 
„wiecznego spoczynku” stały się także „święte wody” np. niektóre 
jeziora... Cmentarzyska warstwowe z V wieku i być może późniejsze 
oraz inne, wśród nich – domyślnie – użytkowane powierzchniowo bez 
przykrywania warstwą ziemi... nie miały szans przetrwania w ciągu 
dłuższego czasu. Ślady tego osobliwego rytuału, stanowiącego ostatnie 
ogniwa długotrwałego procesu, z czasem musiały zaniknąć. Jedynie  
w nielicznych przypadkach transmisja międzypokoleniowej pamięci zdo-
łała przekazać „wieści gminne”, ocalałe w toponimach, do których 
zapewne należą: Żale, Żaliki, Trzemżale, Mogilne Góry, Mogilniki, 
Święte Góry, Święte Kępy, Swięcki, Modły i Modlice... 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Buków, gm. Sulechów, stan. 1. Ceramika z obiektu nr 1. Rys. E. Dąbrowski 


 259

Kochając Ziemię Lubuską i Zieloną Górę Edward najbardziej czuł 
się związany najpierw z Międzyrzeczem, a nieco później z Krosnem 
Odrzańskim. Swoją przygodę ze Środkowym Nadodrzem rozpoczął 
bowiem od prac badawczych na grodzisku – późniejszym zamku –  
w Międzyrzeczu. Prace zostały podjęte w 1954 roku z uwagi na decy-
zję przeprowadzenia restauracji zamku. Wykopaliska w Międzyrzeczu 
dostarczyły nie tylko materiałów odnoszących się do dziejów politycz-
nych Ziemi Lubuskiej, lecz pokazały ogromny potencjał gospodarczy 
tkwiący w rozwiniętym miejscowym rzemiośle i handlu.  

Grodzisku międzyrzeckiemu zawdzięcza Edek swą żonę Halinę – 
mieszkankę Międzyrzecza, dzięki której, pozbywszy się codziennych 
obowiązków, mógł poświęcić się wyłącznie pracy naukowej. Chyba 
właśnie dlatego wspominał, że potrafił prowadzić wykopaliska od wcze-
snej wiosny do późnej jesieni. Okres zimowy przeznaczony był na opra-
cowanie wyników. Na analizę chronologiczną i kulturową wydobytych 
na światło dzienne źródeł. Na szukanie analogii do form ceramicznych, 
do ich zdobnictwa. Na określaniu funkcji przeróżnych przedmiotów  
z żelaza, kości, drewna, na wczytywanie się w stare kroniki i dokumen-
ty, polskie i niemieckie. Przecież wszystkie odkryte zabytki najpierw 
trzeba było zrekonstruować, opisać i narysować. Edek był znakomi-
tym rysownikiem. Spod ołówka i piórka wychodziły gary „jak żywe” 
w pełnej swej krasie, ale i z wadami produkcyjnymi, pozwalającymi 
niekiedy na wychwycenie indywidualnych cech poszczególnych na-
czyń, na pokazanie, że są spod jednej ręki, z jednego warsztatu. 

Tytaniczna praca musiała przynieść efekty. Ukazywał je w publi-
kacjach rozsianych po ogólnopolskich oraz lubuskich czasopismach.  

Edward był przedmiotem nieustannego zainteresowania mediów. 
W wywiadzie dla niezapomnianego przyjaciela archeologii, redaktora 
Henryka Ankiewicza wspominał: Badania rozpocząłem w Międzyrze-
czu [a potem] przeniosłem się do Pszczewa [gdzie stwierdziłem] nie 
tylko ciągłość osadnictwa, ale i ciągłość tego samego typu gospodar-
ki, polegającego na wykorzystaniu miejscowych złóż rudy darniowej  
i to co najmniej od II wieku naszej ery po czasy wczesnopiastowskie. 
Tutejsza ludność produkowała [wyroby żelazne] nie tylko na własny 
użytek, [a] głównym odbiorcą wytworów żelaznych kuźników pszczew-
skich były najbliższe tereny, [a nie rejon Międzyrzecza, ponieważ]... 
największa ilość przedmiotów żelaznych odkrytych w Międzyrzeczu 
pojawia się dopiero w XI wieku, tj. w czasie kiedy pszczewski ośrodek 


 260

hutniczy traci już na znaczeniu. Niemniej cenne okazały się wyniki 
prac badawczych prowadzonych w Borowym Młynie pod Pszczewem 
[gdzie stwierdzono] ślady produkcji żelaza od okresu rzymskiego po 
XIII wiek... 

Już bardzo dawno temu E. Dąbrowski wykazał, że na Między-
rzeczu kończy się wczesnośredniowiecze związane z Wielkopolską,  
a znaczący trakt handlowy poznańsko-lubuski broniony był przez gro-
dy w Pszczewie i Rybojadach. Właśnie badania na tym terenie ukazały 
ogrom myśli strategicznej pierwszych Piastów, która leżała u podstaw 
zaczopowania grodami przejścia pszczewskiego. ...Gęste osadnictwo  
z okresu krystalizowania się państwa pierwszych Piastów zanotowano 
w samym Pszczewie i jego najbliższej okolicy. Niewątpliwie najwięk-
sze znaczenie mają dwa nowoodkryte grodziska, z których jedno poło-
żone na półwyspie jez. Miejskiego ryglowało przejście z zachodu na 
wschód do centrum Wielkopolski, drugie zamykało przejście między 
jeziorami Miejskim a Szarzeckim...  

Było to niezbędne, co pokazywał Edek w innej swej pracy, w któ-
rej z równą wprawą jak materiałami z wykopalisk posługiwał się źró-
dłami pisanym: Częste przemarsze wojsk przeciw Weletom w kierunku 
na Brenn (Brandenburgia) w latach 985/6, 991/2 i 995 oraz wyprawę 
Fryderyka Rudobrodego z 1157 łączy [się] również ze szlakiem poznań-
sko-lubuskim, a grody w Rybojadach odgrywały funkcję ubezpieczającą 
w stosunku do przejścia pszczewskiego... 

Wyłączną zasługą Edwarda Dąbrowskiego jest uwypuklenie stra-
tegicznej i gospodarczej roli rejonu Pszczewa, a zwłaszcza odkrycie, 
iż istniał tam potwierdzony licznymi znaleziskami starożytny ośrodek 
hutniczy. Wykazał, że zaniedbany archeologicznie okres najwcześniej-
szych faz wczesnego średniowiecza, a szczególnie przejście od okresu 
rzymskiego do tych bez mała już „historycznych” czasów, jest okresem 
niezwykle ciekawym i, wbrew dotychczasowym poglądom, wypeł-
niony zabytkami. Jedynie i po prostu trzeba je prawidłowo rozpoznać; 
trzeba się na tym znać. Irytowały go wypowiadane bez poparcia w mate-
riałach, a szczególnie bez precyzyjnej znajomości ceramiki różnorod-
ne opinie. Wynika stąd konkretny wniosek: słowiańskie, ceramiczne 
materiały wczesnośredniowieczne z najstarszych stadiów nie zawsze 
są trafnie klasyfikowane, ponieważ pod wieloma cechami upodabniają 
się naczyń z okresów wcześniejszych. Jest to wielce niepokojący sygnał, 
okazuje się bowiem, że ów najstarszy materiał wczesnośredniowieczny 


 261

jest w dalszym ciągu znany bardzo słabo, toteż nierzadko zastawia on 
różne pułapki, szczególnie na niezbyt doświadczonych lub powierzchow-
nych badaczy, autorytatywnie wypowiadających swe sądy... 
 

Kierowany podstawowymi zainteresowaniami odnoszącymi się 
do czasów zawartych pomiędzy IV a VII/VIII wiekiem naszej ery prze-
rzucił się Edward Dąbrowski na przeciwległy kraniec dzisiejszego wo-
jewództwa lubuskiego – w rejon Krosna Odrzańskiego. Dziejom tego 
miasta i najbliższych okolic poświęcił wiele lat badań terenowych, wie-
le referatów, wystaw i publikacji. Wykopaliska prowadził w samym 
Krośnie, w Połupinie, Gostchorzu, Osiecznicy, Czetowicach: ...Ramy 
chronologiczne grodziska połupińskiego wg dotychczasowej wiedzy 
obejmują 2 połowę VI i 1 połowę VII stulecia. Okazuje się, że [w Gost-
chorzu] wśród dużego zróżnicowania form, m.in. także nawiązujących 
bezpośrednio do asortymentu naczyń z pobliskiego stanowiska połupiń-
skiego, wystąpiły również formy odpowiadające ogólnym wyglądem, 
jak zarówno sposobem ornamentacji, do wszystkiego czym charakte-
ryzują się różne  egzemplarze spotykane wśród serii naczyń grupy feld-
berskiej. Jest to tym godniejsze uwagi, że tego rodzaju ceramiki nie 
dostarczyły w ogóle zespoły z grodziska połupińskiego, aczkolwiek  
w zbadanych dotychczas obiektach zostały odkryte wysokiej klasy na-
czynia, wyróżniające się zdecydowanie większością cech od licznych, 
towarzyszących im egzemplarzy, znacznie niższego, tradycyjnego po-
ziomu technicznego, użytkowanych wyłącznie z dość pospolitymi na-
czyniami lepionymi ręcznie; południowopolska geneza owych efektow-
nych połupińskich form wazowatych, wiodących swój „rodowód” od 
ceramiki „siwej”, nie powinna budzić najmniejszych wątpliwości... 

...Prace wykopaliskowe w Osiecznicy i Białogórze, pow. Krosno 
Odrzańskie, zostały podjęte w nawiązaniu do rezultatów badań prze-
prowadzonych na grodzisku z VI-VII w. n.e. w Połupinie, jak również 
na osadach otwartych z okresu wpływów rzymskich z III/IV oraz naj-
pewniej ze schyłku IV i V w. n.e. odkrytych w tejże miejscowości... 

Zespół obronny w Krośnie to trzy położone w pobliżu siebie gro-
dziska w Połupinie, Gostchorzu i Krośnie. Powstał on około VI wieku 
i trwa ze zmienną koleją losów aż do wieku XIII. Najstarsze to grodzi-
sko w Połupinie. Jego metryka sięga VI w. O sto lat późniejszy jest 
obiekt w Krośnie, w pobliżu którego powstało grodzisko w Gostcho-
rzu. Badania Edwarda Dabrowskiego pozwoliły ustalić nie tylko chro-


 262

nologię tych założeń obronnych, ale też odczytać wzajemną zależność 
wszystkich tych miejsc. Krosno powstało najprawdopodobniej dopiero 
po upadku Połupina i trwało bez przerwy do XII wieku, a Gostchorze 
tworzyło z Krosnem swego rodzaju rygiel broniący przejścia przez 
Bramę Łużycką. Gród ten nie był wcześniej znany, a jego odkrywcą  
i pierwszym badaczem był właśnie Edward Dąbrowski. Wyniki prac 
pokazały, że był to niegdyś potężny gród obronny otoczony skompli-
kowanym systemem wałów.  

 
 

 
 
 
 
 
 
 
 
 
 
 
 

Fragmenty naczyń: Gostchorze sta.1, gm. Krosno Odrz. Z zespołu 1/62 (wybór) 
 

Właśnie za te wszystkie badania, za wystawy i odczyty poświę-
cone dziejom Ziemi Krośnieńskiej otrzymał Edward tytuł „honorowe-
go obywatela Krosna Odrzańskiego”. Mam głębokie przeświadczenie, 
że duże Muzeum, które w Krośnie absolutnie musi powstać a o które 
On nieustannie zabiegał winno nosić imię Edwarda Dąbrowskiego. Za 
Jego wiedzę, talent i pracę; za Jego umiłowanie tej naszej krośnieńskiej, 
lubuskiej ziemi za wszystko czego dokonał i czego nas nauczył. A czer-
paliśmy z Jego wiedzy całymi garściami i to nie tylko w drobiazgach 
typu „Edek co to za skorupa”, z Jego niesamowitej wprost znajomości 
terenu i intuicji badawczej ale także z jego dokonań w zakresie meto-
dologii archeologii. On to bowiem i to na wiele lat przed teoretykami 
w sposób praktyczny wykazał, że nie może być mowy o pracach wyłącz-
nie na jednym grodzie, osadzie czy cmentarzysku. Badać trzeba cały 
kontekst osadnictwa i rozpoznawać, określać i ustalać coś co teraz zwie 


 263

się „mikroregiony”. Idąc śladami prac Edwarda w rejonach Krosna, 
Międzyrzecza czy Pszczewa staraliśmy się określić zależności i powią-
zania terytorialne istniejące wokół  miejsc które badaliśmy. 

To On wyznaczył ten trop. To On, skromny magister historii kul-
tury materialnej – bo tak 60 lat temu nazywano archeologię – swoją 
wiedzą i umiejętnościami nawiązywania bezpośrednich kontaktów przy-
ciągał do siebie sławy naukowe z uniwersytetów polskich i zagranicz-
nych. To do Niego a nie do Muzeum przyjeżdżali archeolodzy z insty-
tutów badawczych Rosji, Ukrainy, Białorusi ale i Niemiec, Austrii, 
Szwecji czy Anglii. 

A przecież nigdy się nie wywyższał. Zawsze podkreślał, iż nie 
tylko Jego prace są znaczące. Nie mniejszą wartość posiadają badania 
Adama Kołodziejskiego w Wicinie czy moje w Cybince. Obca była Mu 
zawiść i zazdrość a dewizą była skromność i pokora dla tego co jeszcze 
w ziemi pozostało, co jest do przebadania, do wykopania i pokazania 
nam ludziom XX i XXI wieku.  

Edziu nigdy, przenigdy nie zapomnimy Ciebie.  

Andrzej 
 
 
Cytaty pochodzą z następujących z publikacji E. Dąbrowskiego 

1. Badania archeologiczne na ziemi międzyrzeckiej /w:/ Rocznik Lubuski LTN 
t. I:1959, s. 40-77. 

2. Słowiańska chata z VI wieku. /w:/ Rocznik Lubuski Lubuskiego Towarzy-
stwa Kultury, t. III:1962, s. 274-289. 

3. Sprawozdanie z badań archeologicznych na grodzisku wczesnośrednio-
wiecznym w Połupinie, pow. Krosno Odrzańskie. /w:/ Materiały Komisji 
Archeologicznej  Lubuskiego Towarzystwa Naukowego, z. I:1965, s. 56-
58. 

4. Starożytne zagłębie hutnicze w Pszczewie, pow. Międzyrzecz Wlkp. (bada-
nia1956-1960) /w:/ Zielonogórskie Zeszyty Muzealne, z. I:1969, s. 146-
150. 

5. Dotychczasowe wyniki badań archeologicznych w Osiecznicy i Białogó-
rze, pow. Krosno Odrzańskie na tle niektórych zagadnień z pogranicza 
późnego okresu rzymskiego i początków wczesnego średniowiecza. Zie-
lonogórskie Zeszyty Muzealne z. II:1971, s. 39-82. 

6. Nowe materiały z najstarszej fazy wczesnego średniowiecza. Buków pod 
Sulechowem, w woj. lubuskim /w:/ Slavia Antiqua, T. XLII:2001, s. 129-
158. 


 264

7. Gdzie należy przeprowadzić południowo-wschodnią granicę występowa-
nia naczyń grupy feldberskiej? /w:/ Instantia est mater doctrinae. Księga 
jubileuszowa prof. dr hab. Władysława Filipowiaka, Szczecin 2001, s. 111-
124. 

8. Wczesnośredniowieczny obiekt mieszkalny z Broniszowa koło Zielonej 
Góry (stanowisko 1) /w:/ Świat Słowian wczesnego średniowiecza, Szcze-
cin-Wrocław 2006, s. 219-246. 

 
 

Moje bardzo osobiste wspomnienia o Edwardzie Dąbrowskim, 
Człowieku który pozwalał nazywać siebie Przyjacielem i takim Przy-
jacielem, Doradcą, Kolegą był przez cały długi, długi czas naszej zna-
jomości zawarte są w Księdze Pamiątkowej poświęconej Edwardowi 
Dąbrowskiemu wydawanej przez Jego ukochane Muzeum Archeolo-
giczne Środkowego Nadodrza w Świdnicy pod Zieloną Górą. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


BIBLIOGRAFIE 
 
 
 
 
Grzegorz Chmielewski 
 
 
 
BIBLIOGRAFIA ZIELONEJ GÓRY ZA ROK 2006 

 
 
 
I. Dział ogólny, poz. 1-23.  II. Środowisko geograficzne, poz. 24-45,  
III. Historia, poz. 46-73.  IV. Zagadnienia gospodarcze, poz. 74-135.  
V. Zagadnienia społeczno-polityczne i prawno-administracyjne, poz. 
136-178.  VI. Służba zdrowia, poz. 179-187. VII. Kultura. Kultura 
fizyczna. Sport, poz. 188-253.  VIII. Nauka. Oświata, poz. 254-291.   
IX. Sztuka, poz. 292-375.  X. Językoznawstwo. Literatura piękna, poz. 
376-383.  XI. Zagadnienia wyznaniowe, poz. 384-390.  XII. Biblioteki. 
Archiwa. Sprawy książki i czytelnictwa, poz., 391-406 
 

I. DZIAŁ OGÓLNY 
 

1. BORKOWSKA Aneta: Bibliografia zielonogórskiego winiarstwa / oprac. 
Aneta Borkowska, Mirosław Kuleba, Zofia Maziarz ; Archiwum Państwowe 
w Zielonej Górze. – Zielona Góra : AP, 2006. – 506 s. ; 31 cm. – ISBN 83-
924993-0-1. – ISBN 978-83-924993-0-5 

2. CMIIELEWSKI Grzegorz: Bibliografia Zielonej Góry za rok 2004 // 
Stud. Zielonogórs. – T. 12 (2006), s. 283-312 

3. DUMA Ewa: Kronika Zielonej Góry za rok 2005 // Stud. Zielonogórs. – 
T. 12 (2006), s. 219-250 
 

BIOGRAFIE 

4. Ankiewicz Henryk. LIST z zaświatów : [kompilacja różnych tekstów 
H. Ankiewicza / wyboru dokonała Ewa Andrzejewska] // Puls. – 2006, nr 3, 
s. 34-35 

Dziennikarz i publicysta, wspomnienia autobiograficzne. 


 266

5. NODZYŃSKI Tomasz: Henryk Ankiewicz i jego „Przechadzki zielo-
nogórskie” // Pionierzy, – 2006, nr 3 [1], s. 3-4 : il., portr. 

6. Beuchelt Georg. BUJKIEWICZ Zbigniew: Czy Georg Beuchelt był 
antypolski // W: Polska-Niemcy-pogranicze / red. nauk. Grażyna Wyder, To-
masz Nodzyński. – Zielona Góra, 2006. – S. 201-207. – Zsfg 

Założyciel (w 1880 r. ) fabryki wagonów i mostów. 

7. Bogusławska-Wilczyńska Anna. D[OKTO]R n. med. Anna Bogusła-
wska-Wilczyńska. – (Nasi naukowcy) // Doktor. – 2006, nr 3, s. 6 : portr. 

Kier. Lubuskiego Centrum Laryngologii. 

8. Chmielińska Barbara. ZALEWSKA Barbara: Odeszła Pani dr Barba-
ra Chmielińska // Doktor. – 2006, nr 4, s. 24 : portr. 

Ordynator oddziału chorób płuc Szpitala Wojewódzkiego. 

9. Jankowska-Kuc Małgorzata. D[OKTO]R n. med. Małgorzata Jankow-
ska-Kuc // Doktor. – 2006, nr 4, s. 7 : portr. 

Zielonogórska laryngolog. 

10. Korcz Władysław. KORCZ Władysław: Dzień pierwszy i następne. – 
(Cz. 7) // Stud. zielonogórs. – T. 12 (2006), s. 251-258 

Historyk, wspomnienia autobiograficzne. Pocz. poz. 15/1998. 

11. Kres Bogdan. DOC[ENT] dr Bogdan Kres (l932-2003) // Winiarz Zie-
lonogórs. – Nr 11 (2006), s. [11] : portr. 

Archeolog, twórca działu winiarskiego Muzeum Ziemi Lubuskiej. 

12. Kubicka Irena. OSTATNI portret : [nekr.] // Gaz. Lubus. – 2006,  
nr 161, s. 3 : portr. 

Dziennikarka „Nadodrza”, przedtem „Gazety Zielonogórskiej”. 

13. Kurmański Rafał. BADER Jacek Hugo: Życie to jazda // Duży For-
mat. – 2006, nr 40, s. 3-7 : il.  

Żużlowiec. 

14. Lubicz Halina. ZAREWICZ-ŻUCHOWSKI Henryk Ryszard: Bez 
pustych przebiegów : Halina Lubicz we wspomnieniach jedynego syna ar-
tystki : rozmowa z Henrykiem Ryszardem Zarewiczem-Żuchowskim, auto-
rem książek poświęconych znanej zielonogórskiej aktorce / Danuta Piekarska 
// Gaz. Lubus. – 2006, nr 30, dod. Magazyn Rodzinny, s. 1, 3 : il., portr. 

15. Mülsch Otto. AUF den Spuren des Steins von Otto Mülsch (13. 7. 2003) ; 
Der Gedenkstein für den Stadtrat Otto Mülsch wurde geweicht // Grünb. Wo-
chenbl. – 2006, nr 5, s. 1 : il., portr. ; nr 6, s. 1-2 : il. ŁYSAKOWSKI Jakub: 
W Krępie odsłonięto kamień Mülscha // Gaz. Wyb. Ziel. Góra. – 2006, nr 117 
(20/21 V), s. 1 : il. 

Producent winiaków, radny miejski. 


 267

16. Nodzyński Wiesław. NIEZAPOMNIANY redaktor // Gaz. Lubus. – 
2006, nr 220, s. 4 : portr. 

Dziennikarz, sekretarz red. „Nadodrza”. 

17. SIATECKI Alfred: Zmarł Wiesław Nodzyński : [nekr.] (as) // Gaz. 
Lubus. – 2006, nr 217, s. 4 

18. Proch Franciszek. LACHOWICZ Teofil: Franciszek Proch (1915-
2006) – polonijny działacz [nowojorski] rodem z Zielonej Góry // Museion. – 
Nr 18 (2006), s. 26-27 : il., portr. 

19. Rozmiarek Andrzej. D[OKTO]R n. med. Andrzej Rozmiarek. – (Nasi 
naukowcy) // Doktor. – 2006, nr 2, s. 18 : portr. 

Twórca Lubuskiego Ośrodka Onkologii. 

20. Sauter Wiesław. SZCZEGÓŁA Hieronim: W stulecie urodzin histo-
ryka i pisarza Wiesława Sautera (1905-1996) // W: Polacy-Niemcy-pograni-
cze / red. nauk. Grażyna Wyder, Tomasz Nodzyński. – Zielona Góra, 2006. – 
s. 263-273. – Zsfg 

Działacz Lubuskiego Towarzystwa Kultury. 

21. Wróbel Ireneusz. STANISŁAWCZYK Jan: Dr inż. Ireneusz Wróbel 
(1933-2006) // Stud. Zielonogórs. – T. 12 (2006), s. 275-277 

Geolog, wykładowca WSI. 

22. Zgorzelewicz Tadeusz. ZGORZELEWICZ Tadeusz: Jak to było na 
początku... – (Wspomnienia) // Doktor. – 2006, nr 2, s. 22-23 

Dr n. med., ginekolog w Szpitalu Wojewódzkim. 

23. Ziembicka Teresa. WAŁEJKO Jadwiga: Odeszła Pani dr Teresa Ziem-
bicka : [nekr.] // Doktor. 2006, nr 4, s. 23 : portr. 

Specjalistka pulmonolog w Szpitalu Wojewódzkim.  

E. Gärtner, Hon. Obywatel miasta, poz. 148-149. Malarze: T. Kuntze poz. 334, 
W. Nowicki poz. 336, G. Reisch poz. 337 

 
II. ŚRODOWISKO GEOGRAFICZNE  

 
KLIMATOLOGIA. ROŚLINNOŚĆ. ZWIERZĘTA.  

OCHRONA PRZYRODY. KRAJOZNAWSTWO. TURYSTYKA  

24. JACKIEWICZ Anna: Park Tysiąclecia w Zielonej Górze – różne for-
my ogrodu publicznego // Rocz. Lubus. – T. 32, cz. 1 (2006), s. 103-121 : il., pl. 

25. KICIŃSKA Bożena: Dependence ofair quality conditions in cities  
in North-Western Poland on the direction of air inflow // Miscell. Geogr. – 
Vol. 12 (2006), s. 81-86 


 268

26. KOCHAŃSKA Agnieszka: Egzotyczne drzewa Zielonej Góry // Rocz. 
Lubus. – T. 32, cz. 1 (2006), s. 123-131 : il. – Bibliogr. 

27. KRASSOWSKI Ryszard: Kochanka pana Ryszarda : rozmowa z Ry-
szardem Krassowskim, meteorologiem, badaczem zmian w zielonogórskim 
klimacie / Dariusz Chajewski // Tyg. Zielonogórs. – [Nr] 8 (2006), s. 5 : portr. 

28. MACIANTOWICZ Marek: Zielonogórski Las Odrzański // Wędruje-
my. – 2005, nr 1, s. 95-97 

Z treści: Historia Lasu Odrzańskiego. Przyroda Lasu Odrzańskiego. 

29. MOJA mała ojczyzna – wędrówki po Zielonej Górze : mały przewod-
nik po mieście: [praca zbiorowa] / pod red. Urszuli Pietrulewicz i Elżbiety 
Faber ; Szkoła Podstawowa nr 14 im. Adama Mickiewicza w Zielonej Górze. 
– Zielona Góra : SP nr 14, 2006. – 90 s. : il. ; 23 cm. – Bibliogr. przy rozdz. 

30. NAJBAR Bartłomiej: Śmiertelność wybranych grup kręgowców na 
drogach w rejonie Zielonej Góry / Bartłomiej Najbar, Anna Najbar, Ewa Szusz-
kiewicz // Chrońmy przyr. – 2006, z. 6, s. 56-66 : pl. – Sum. 

31. SZYMEROWSKA Beata: „W parku pod kasztanem...” // Wędrujemy. 
–2005, nr 1, s. 97-101 : il. – Bibliogr. 

Parki zielonogórskie. 

32. ŚMIERTELNOŚĆ płazów na odcinku drogi w rejonie Zielonej Góry 
w latach 2003-2004 / Bartłomiej Najbar [i in.] // Chrońmy przyr. – 2006, nr 2, 
s. 64-71. – Sum. – Bibliogr. 

33. URBAŃSKI Krzysztof: Deformacje glacitektoniczne i ich wpływ na 
rozwój paleogeografii środkowozachodniej Polski : (rejon Zielonej Góry) // 
Biul. Państ. Inst. Geol. – [Nr] 417 (2005), s. 169-208 

Ochr. środ. zob. też poz. 116. Turyst. zob. też poz. 100 
 

MAPY. PLANY  

34. CINCIO Arkadiusz: Zielona Góra i powiat zielonogórski na dawnych 
mapach // Stud. Zielonogórs. – T. 12 (2006), s. 9-25 

35. ZIELONA Góra : atlas miasta i gminy / red. kartogr. Andrzej Gogoc, 
Witold Czajka. – Zielona Góra : „Sygnatura”, 2005. – 52 s. : il. ; 22 cm 

Na okł. data 2005/06. 

36. MAPA topograficzna Polski w standardzie TBD, M-33-8-A-a-3, 9, 
Zielona Góra / Główny Urząd Geodezji i Kartografii. – 1:10 000. – Warsza-
wa : Główny Geodeta Kraju, 2006. – 1 k. w okł. : kolor. ; 49 x 45 cm, złoż. 
20 x 16 cm. – ISBN 978-83-239-9743-6  

Tyt. wg okł. 


 269

37. MAPA topograficzna Polski w standardzie TBD, M-33-8-A-a-1, 1, 
Zielona Góra-Chynów / Główny Urząd Geodezji i Kartografii. – 1:10 000. – 
Warszawa : Główny Geodeta Kraju, 2006. – 1 k. w okł. : kolor. ; 49 x 45 cm, 
złoż. 20 x 16 cm. – ISBN 978-83-239-9742-9 

Tyt. wg okł. 

38. MAPA topograficzna Polski w standardzie TBD, M-33-8-A-c-1, 17, 
Zielona Góra-Jędrzychów / Główny Urząd Geodezji i Kartografii. – 1:10 000. 
– Warszawa : Główny Geodeta Kraju, 2006 – 1 k. w okł. : kolor. ; 49 x 45 cm, 
złoż. 20 x 16 cm. – ISBN 978-83-239-9744-3  

Tyt. wg okł. 

39. MAPA topograficzna Polski w standardzie TBD, M-33-7-B-b-4, 16, Zie-
lona Góra-os. Piastowskie / Główny Urząd Geodezji i Kartografii. – 1:10 000. 
– Warszawa : Główny Geodeta Kraju, 2006. – 1 k. w okł. : kolor. ; 49 x 45 cm, 
złoż. 20 x 16 cm. – ISBN 978-83-239-9740-5 

Tyt. wg okł. 

40. ZIELONA Góra-wsch. : mapa hydrograficzna M-33-8-A / Główny 
Urząd Geodezji i Kartografii ; red. Zbigniew Adamski, Marcin Folwarczny ; 
komentarz oprac. zespół: Dariusz Wrzesiński, Krzysztof Puk, Leszek Sobko-
wiak. – 1:50 000. – [Warszawa]: Główny Geodeta Kraju, 2006. – 1 k. : kolor. ; 
48 x 53 cm. – ISBN 83-239-8930-3 

41. ZIELONA Góra-zach. : mapa hydrograficzna M-33-7-5 / Główny Urząd 
Geodezji i Kartografii ; red. Zbigniew Adamski, Marcin Folwarczny ; komen-
tarz oprac. Dariusz Wrzesiński. – [Warszawa] : Główny Geodeta Kraju, 2006. 
– 1 k. : kolor. ; 48 x 53 cm. – ISBN 83-239-8927-3 
 

LUDNOŚĆ. ANTROPOLOGIA 

42. ASIENKIEWICZ Artur: Charakterystyka porównawcza budowy ciała 
studentów wychowania fizycznego // Prz. Nauk. Kult. Fiz. URzesz. – T. 9, z. 2 
(2006), s. 141-145 

Poziom rozwoju morfologicznego studentów wychowania fizycznego UZ. 

43. IWANOWSKI Michał: Zielonogórzanie z własnego wyboru : coraz 
więcej cudzoziemców osiedla się w naszym mieście // Tyg. Zielonogórs. – 
[Nr] 12 (2006), s. 6-7 : portr. 

44. TATARCZUK Józef: Biospołeczne uwarunkowania rozwoju soma-
tycznego i sprawność motoryczna wybranych grup młodzieży akademickiej. 
– Zielona Góra : Uniwersytet Zielonogórski, 2006. – 387 s. : wykr. ; 25 cm. – 
Bibliogr. – ISBN 83-7481-062-9  

Na podstawie badań studentów zielonogórskiej WSP. 


 270

45. TATARCZUK Józef: Budowa somatyczna wybranych [zielonogór-
skich] grup sportowych na podstawie wskaźnika Rohrera / Józef Tatarczuk, 
Ryszard Asienkiewicz, Artur Wandycz // Prz. Nauk. Kult. Fiz. URzesz. – T. 9, 
z. 2 (2006), s. 163-165 
 

III. HISTORIA 
 

ARCHEOLOGIA. HISTORIA ŚREDNIOWIECZNA I NOWOŻYTNA 

46. BEHN Theodor: Weinbrennerei Heinrich Raetsch, A. G. // Grünb. Wo-
chenbl. – 2006, nr 11, s. 1-2 : il., portr. 

47. BUJKIEWICZ Zbigniew: Francuski smak niemieckiego szampana // 
Winiarz Zielonogórs. – Nr 11 (2006), s. [5] : il., portr. 

Produkcja szampana przez spółkę Häusler-Grempler-Förster. 

48. BUJKIEWICZ Zbigniew: Korporacja producentów koniaku w krajo-
brazie kulturowym Zielonej Góry // Rocz. Lubus. – T. 32, cz. 1 (2006), s. 23-35 

49. CINCIO Arkadiusz: Skarby ukryte w ziemi – badania archeologiczne 
w Zielonej Górze // Museion. – Nr 17 (2006), s. 16 : il. 

50. CLAUSS Ernst: Am 16. Dezember 1740 wurde Grünberg durch preus-
sische Truppen besetzt // Grünb. Wochenbl. – 2006, nr 12, s. 2-3 : il. 

51. CZYŻNIEWSKI Tomasz: Subiektywny przewodnik po Zielonej Gó-
rze. – Odc. 85-134 [l35] // Gaz. Lubus. – 2006 : il. 

Bogato ilustrowane kolumny poświęcone dziejom miasta: ważnym wydarzeniom, instytucjom, 
rodom, zakładom produkcyjnym i budowlom, publikowane w każdy piątek. Pocz. poz. 46/2004. 

52. GARBACZ Krzysztof: Średniowieczna przeszłość Zielonej Góry w świe-
tle prac archeologicznych // Rocz. Lubus. – T. 32, cz. 1 (2006), s. 79-102 : il., 
pl. – Bibliogr. 

53. Der ERFINDER des Grünberger Champagners : [Carl Samuel Häusler] 
// Winiarz Zielonogórs. – Nr 9 (2006), s. [9] : il. 

Przedr. z Beilage zum „Grünberger Wochenblatt”. – Nr 70 (1875). 

54. GAYL: Grünbergs Entwicklung in den letzten 25 Jahren [l895-1920] 
// Grünb. Wochenbl. – 2006, nr 1, s. 1-3 : il. 

Przedr. z Grünberg. – Berlin, 1922. – (Monographien Deustcher Städte ; Bd 10), s. 19-27. 

55. KOPYŚĆ Marek: Katalog specjalizowany monet zastępczych i prywat-
nych żetonów płatniczych miasta Zielonej Góry 1918-1924 = Spezialkatalog 
von Notmünzen und Privatgeldersatzmarken der Stadt Grünberg in Schlesien 
1918-1924. – Zielona Góra : Mauritius, 2006. – 52 s. : il. ; 21 cm. – Tekst rów-
nol. pol. i niem. 


 271

56. KORNILUK Izabela: Zielonogórski Oderwald // Stud. Zielonogórs. – 
T. 12 (2006), s. 77-85. – Bibliogr. 

Dzieje i użytkowanie dóbr nadodrzańskich należących do miasta [15-20 w.]. 

57. KORNILUK Izabela: Zielonogórski Oderwald : miejsce wypoczyn- 
ku i rekreacji dawnych zielonogórzan : [informator wystawy] / Muzeum Zie-
mi Lubuskiej w Zielonej Górze ; [Izabela Korniluk]. – Zielona Góra : MZL ; 
Towarzystwo Przyjaciół MZL, 2006. – [8] s. : il. ; 21 cm. – ISBN 83-88426-
39-7 

58. MAKSYMOWICZ Anitta: Emigracja religijna z powiatu zielonogór-
skiego do południowej Australii w latach 1838-1844 // Stud. Zielonogórs. – 
T. 12 (2006), s. 27-40 : mapa 

59.STEIFF Georg: Grünberg in Schlesien und Umgebung // Grünb. Wo-
chenbl. – 2006, nr 3, s. 1-2 : il. ; nr 4, s. 2-4 : il. ; nr 6, s. 2-4 : il. 

60. TWAROWSKA Małgorzata: Osada na Ceglanej Górze ; O zamku i wi-
niarstwie. – (Łyk historii – Zielona Góra ; cz. 1-2) // Życie n. Odrą. – 2005,  
nr 5, s. 1,15 : il. ; nr 6, s. 15 : il. 

G. Beuchelt, założyciel fabryki wagonów, poz. 6. Historia Lasu Odrz. zob. też 
poz. 28 
 

TRADYCJE ZIELONOGÓRSKIEGO WINIARSTWA 

61. KNOLL Rudolf: Es war einmal in Polen... // Vinum. – 2006, s. 24-33 : 
il., portr. 

Winobranie, winiarskie tradycje miasta i regionu. 

62. KULEBA Mirosław: Koło historii // Winiarz Zielonogórs. – Nr 14 
(2006), s.[2-12] : il. 

Winiarskie tradycje miasta ilustrowane materiałami ze zbiorów Muzeum Ziemi Lubuskiej. 

63. KULEBA Mirosław: Tłocznie win // Winiarz Zielonogórs. – Nr 17 
(2006), s. [l-5, 10-13, 15-16] : il., rys. 

Tłocznie zielonogórskie w XIX i początkach XX w. 

64. PANASIUK Beata Małgorzata: Dzieje uprawy winorośli w Zielonej 
Górze : tradycje zielonogórskiego winiarstwa // W: Zarządzanie turystyką  
w regionie / pod red. Mieczysława Wojeckiego. – Zielona Góra, 2004. – S. 72-
90 : il. – Bibliogr. 

65. „REGIONALNE tradycje winiarskie – historia i dzień dzisiejszy” :  
II Zielonogórskie Forum Winiarskie, Nitra-Zielona Góra-Grano, 13 maja 
2006. – Zielona Góra, 2006. – S. 13-20 : il. : Winiarstwo Zielonej Góry. – 
Tekst w j. pol. i niem. 


 272

Bibliogr. zielonogórs. winiarstwa poz. 1. O. Mülsch, producent winiaków, 
poz. 15. Tradycje winiarstwa zob. też poz. 60, 214, 224 
 

HISTORIA NAJNOWSZA 

66. BISZCZANIK Grzegorz: Zapomniane restauracje Zielonej Góry. – 
Cz. 3 : Augustshöhe – „Wzgórze Augusta”. Cz. 4 : Piastenhöhe – „Wzgórze 
Piastowskie” // Pionierzy. – 2006, nr 3 [1], s. 19-20 : il. ; nr 4 [2], s. 12-13 : il. 

67. CZYŻNIEWSKI Tomasz: Jak Wieloch węglem handlował // Gaz. Lu-
bus. – 2006, nr 299 dod. Magazyn Świąteczny, s. 14-15 : il., portr. 

68. DZIUNIKOWSKI Bohdan: Nieodwracalność czasu : garść wspomnień 
chłopca z Jaworzna. – Jaworzno : Muzeum Miasta ; Towarzystwo Miasta Ja-
worzna, 2004. – 107 s. : il. ; 18 cm 

Wspomnienia fizyka, prof. AGH, opisujące wysiedlenie w 1942 r. i obóz pracy w Zielonej 
Górze. 

69. SZYCH Janina: W niewoli i u wyzwolicieli // Biul. Inst. Pam. Nar. 
– 2005, nr 9/10, s. 139-146 : il., portr. 

Relacja o pracy przymusowej w Zielonej Górze w l. 1942-1945. 

Hist. najn. zob. też poz. 71 
 

POLSKA LUDOWA 

70. BIEGALSKI Bogdan: Obrona Domu Katolickiego w Zielonej Górze 
30 maja 1960 roku // Dialog. – 2006, nr 9, s. 28-36 

71. CZYŻNIEWSKI Tomasz: Wydarzyło się w... Zielonej Górze. – Odc. 1-
34 // Tyg. Zielonogórs. – [Nr] 1-7, 9-34 (2006) : il. 

Ważniejsze wydarzenia z dziejów miasta w okresie (głównie) powojennym. 

72. HALCZAK Bohdan: Wysiedlenia mieszkańców Zielonej Góry w 1950 r. 
// Stud. Zielonogórs. – T. 12 (2006), s. 131-145 

73. KONFLIKT o Dom Katolicki w Zielonej Górze w dniu 30 maja 1960 
roku w świetle dokumentów / red. nauk. Tadeusz Dzwonkowski, Stanisław 
Jankowiak, Filip Leśniak, Czesław Osękowski. – Poznań : Wydaw. Poznań-
skie, 2006. – XXI, [1], 473, [1] s., [16] s. tabl. : il., pl., portr. ; 24 cm. – ISBN 
83-7177-230-0 

 
IV. ZAGADNIENIA GOSPODARCZE 

 
74. MATYSZCZYK Artur: Miasto w zastoju // Gaz. Lubus. – 2006, nr 47, 

s. 5 : portr. 


 273

75. TOKARZ Beata: Biznes pod kloszem ; Inkubator już działa // Gaz. Wyb. 
Ziel. Góra. – 2006, nr 171 (24 VII), s. 1 : il. ; nr 237 (10 X), s. 3 : portr. 
 

STRATEGIA ROZWOJU 

76. CZYŻNIEWSKI Tomasz: Aus der Perspektive von Zielona Góra. – 
(Oderregion – Risiko oder Chance?) // Puls. – 2006, nr 7/8, s. 26-27 

77. HŁADKIEWICZ Wiesław: Bergaufwärts nicht so schnell bitte! – (Oder-
region – Risiko oder Chance) ; CHMIELNIK Krzysztof: Vorprogrammiertes 
Idyll // Puls. – 2006, nr 7/8, s. 28 ; nr 7/8, s. 29 

78. KOPIJ Marian: Co dalej z Zieloną Górą? – (Dyskusja. Rok 2050). – 
(Idee) // Puls. – 2006, nr 4, s. 14-15 : il. 

Sprawa strategii rozwoju miasta. 

79. ŁODYGA Dariusz: Lepiej wpuścić tłum inwestorów do Zielonej Gó-
ry // Dariusz Łodyga, Zbigniew Bąbelek ; rozm. przepr. Kalina Celińska, 
Beata Tokarz // Gaz. Wyb. Ziel. Góra. – 2006, nr 123 (27/28 V), s. 5-6 

80. RYKIEL Zbigniew: Miernotom wstęp wzbroniony : marketing, czyli 
szanse Zielonej Góry. – (Dyskusja. Rok 2050). – (Idee) // Puls. – 2006, nr 3, 
s. 16-17 : il. 

81. TOKARZ Beata: Tego chce Zielona Góra / Beata Tokarz, Kalina Ce-
lińska // Gaz. Wyb. Ziel. Góra. – 2006, nr 118 (22 V) s. 1 : il. 

Rozwój miasta – priorytety mieszkańców. 

 
LUBUSKIE TRÓJMIASTO 

Zielona Góra–Nowa Sól–Sulechów 

82. BODZIO Aleksander: To skok na stołki? // Puls. – 2006, nr 2, s. 11. – 
Polem. BATKOWSKI Lesław: Stołków wykluczyć nie mogę. Puls. – 2006, 
nr 3, s. 13 

Dyskusja dot. statutu Lubuskiego Trójmiasta. 

83. CHMIELNIK Krzysztof: Liczby nie uprawiają propagandy : najlepsze 
gminy: Bytom Odrzański, Zielona Góra, Trzebiechów // Puls. – 2006, nr 9,  
s. 14-15 

Ranking gmin Lubuskiego Trójmiasta. 

84. CZY LT [Lubuskie Trójmiasto] potrzebuje dużej strefy inwestycyjnej? 
/ Konrad Stanglewicz, Zbigniew Faliński, Jerzy Karolewicz [i in.] ; wybrał  
i zred. Piotr Maksymczak. – (Debata) // Puls. – 2006, nr 10, s. 20-23 : il. 

85. FULARZ Adam: Koleją dookoła Trójmiasta // Puls. – 2006, nr 11, s. 13 : 
rys. 


 274

86. HAJDUK Fabian: Lubuskie Trójmiasto budować od dołu! // Puls. – 
2006, nr 9, s. 13 

87. IWANOWSKI Michał: Ich troje i ona // Tyg. Zielonogórs. – [Nr] 22 
(2006), s. 2-3 : il., portr. 

Lubuskie Trójmiasto. 

88. JAK promować Lubuskie Trójmiasto / Piotr Maksymczak, Krzysztof 
Chmielnik, Edward Mincer [i in.] ; wybrała i oprac. Katarzyna Maksymczak. 
– (Debata) // Puls. – 2006, nr 12, s. 20-23 : il. 

89. KOPIJ Marian: LT [Lubuskie Trójmiasto]: razem czy osobno? // Puls. 
– 2006, nr 2, s. 9 

Sprawa tworzenia stref inwestycji gospodarczych. 

90. KOPIJ Marian: Teraz ruch marszałka // Puls. – 2006, nr 10, s. 13 
Dot. strefy inwestycyjnej. 

91. KRAWIEC Jan: Ratujmy [woj.] lubuskie ! : Lubuskie Trójmiasto szan-
są na przetrwanie : rozmowa z kandydatem na posła [...] Janem Krawcem ; 
rozm. abra // Życie n. Odrą. – 2005, nr 8, s. 9 : il., portr. 

92. KUBRYCHT-JABŁOŃSKA Jolanta: Dyskusja o Trójmieście / J. Ja-
błońska // Gaz. Nowosol. – 2005, nr 41, s. 8 : il. 

93. LUBUSKIE Trójmiasto : Zielona Góra-Nowa Sól-Sulechów : [informa-
tor]. – Bydgoszcz : „Convid”, 2005. – [28] s. : il. ; 29 cm. – ISBN 83-87491-94-2 

Opis wg okł. 

94. LUBUSKIE Trójmiasto : Zielona Góra-Nowa Sól-Sulechów : [infor-
mator] / [red. Katarzyna Szczecińska]. – Zielona Góra : Urząd Miasta, [2006]. 
– 20 s. : il., portr. ; 21 cm 

Opis wg okł. 

95. LUBUSKIE Trójmiasto nagrodzone / Stowarzyszenie DWR [Dialog-
Współpraca-Rozwój] // Puls. – 2006, nr 1, s. 9 : il. 

Nagroda Fundacji Rozwoju Demokracji Lokalnej. 

96. OLSZEWSKI Wojciech: Krok w stronę trójmiasta ; Trójkąt lubuski ; 
Trójmiasto dostrzeżone // Krąg. – 2004, nr 13, s. 4 ; nr 16, s. 1, 8 : il., portr. ; 
2005, nr 51, s. 4 : il. 

97. RYNKIEWICZ-MĘCIŃSKA Iwona: Trójmiasto na roboczo // Krąg. – 
2005, nr 7, s. 4 : il. 

98. STASIŃSKI Rafał: Lubuskie Trójmiasto // Krąg. – 2004, nr 19, s. 13 

99. SZYMKOWIAK Stanisław: Współpraca zamiast rywalizacji // Puls. – 
2006, nr 1, s. 6 


 275

PRZEMYSŁ. RZEMIOSŁO. HANDEL.  
GOSPODARKA KOMUNALNA. KOMUNIKACJA 

100. BŁOCH Jadwiga: Turystyka a port lotniczy w Zielonej Górze [Ba-
bimoście] // Region. – 2006, nr 4, s. 31 : il. 

101. BOGIEL Alicja: Chynów już w sieci // Gaz. Lubus. – 2006, nr 153, 
s. 5 : il. 

Podłączenie do kanalizacji. 

102. CELIŃSKA Kalina: Autotargi nam się kurczą // Gaz. Wyb. Ziel. Gó-
ra. – 2006, nr 254 (30 X), s. 1 : il. 

103. CELIŃSKA Kalina: Fabryka kosmetyków na Spalonym Lesie // Gaz. 
Wyb. Ziel. Góra. – 2006, nr 266 (13 XI), s. 4 : il. 

104. CELIŃSKA Kalina: Makro i komisja śledcza // Gaz. Wyb. Ziel. Góra. 
– 2006, nr 97 (25 IV), s. 1 : il. 

Otwarcie hurtowni przy Trasie Północnej. 

105. DULAT Mirosława: Altany dobrze się sprzedają – Stelmet rośnie  
w siłę : strefa gospodarcza w Zielonej Górze // Gaz. Wyb. – 2006, nr 68, dod. 
Inwestycje w Lubuskiem, s. 1 

106. DULAT Mirosława: Ricosta daje pracę zielonogórzanom // Gaz. Wyb. 
Ziel. Góra. – 2006, nr 114 (17 V), s. 4 : il. 

Otwarcie fabryki butów. 

107. GOSPODARKA ściekowa na terenie Zielonej Góry i Świdnicy : pro-
jekt // Gaz. Wyb. Ziel. Góra. – 2006, nr 76 (30 III), s. 3 : il. 

108. IWANOWSKI Michał: Wełniane brudy // Gaz. Lubus. – 2006, nr 90, 
s. 5 ; il. 

Sprawa nadużyć w „Polskiej Wełnie”. 

109. KOCHAŃSKI Paweł: Problemy kształtowania komunikacji pieszej 
centrum miasta w procesie rewitalizacji Zielonej Góry // W: Problemy rewita-
lizacji w gospodarce przestrzennej XXI wieku / red. nauk. Witold Czarnecki. 
– Białystok, 2006. – S. 349-354 : pl. – Bibliogr. 

110. KOŁODZIEJCZYK Krzysztof: Wielki sukces firmy ADB // Gaz Wyb. 
Ziel. Góra. – 2006, nr 274 (22 XI), s. 1 : il. 

111. LIPNICKI Zygmunt: Las i woda dla Zielonej Góry // Puls. – 2006, 
nr 11, s. 24-25 

112. LUBUSKA Wytwórnia Win // Winiarz Zielonogórs. – Nr 11 (2006 ), 
s. [4] : il. 


 276

113. ŁUKASIEWICZ Artur: Prezes Polskiej Wełny wpadł w ręce policji ; 
Jak padła Polska Wełna // Gaz. Wyb. Ziel. Góra. – 2006, nr 88 (l3 IV), s. 1 : 
il. ; nr 241 (14/15 X), s. 1 : il. 

114. PIEKARSKA Danuta: Chleb ich powszedni. – (Portrety) // Tyg. Zie-
lonogórs. – [Nr] 1 (2006), s. 6 : il., portr. 

Rodzina piekarzy Rzepków. 

115. 50 [PIĘĆDZIESIĄT] lat Komunikacji Miejskiej w Zielonej Górze / 
Waldemar Gruszczyński (red.), Agnieszka Stawiarska (współpraca). – Zielo-
na Góra : Fabryka Reklamy IBI, 2004. – 38 s. : il., portr. ; 23 cm 

Na s. 2 aut.: Waldemar Gruszczyński, Agnieszka Stawiarska. 

116. PYŻEWICZ Wiesław: Ochrona środowiska i kultury krajobrazu na 
przykładzie zielonogórskiej „Novity” // W: Kultura krajobrazu Europy Środ-
kowej / red. nauk Tomasz Jaworski. – Zielona Góra, 2005. – (Zielonogórskie 
Studia Łużyckie ; 4). – S. 269-279 : il. 

117. SAŁWACKA Maja: Wielkie targowanie lubuskich winiarzy // Gaz. 
Wyb. Ziel. Góra. – 2006, nr 112 (15 V), s. 4 : il. 

V Targi Winiarskie. 

118. SKIBIŃSKI Wilhelm: CEZAS w Zielonej Górze : 50-lecie istnienia 
[Centrali Zaopatrzenia Szkół] (1953-2003) // Stud. Zielonogórs. – T. 12 (2006), 
s. 173-186 

119. 60 [SZEŚĆDZIESIĄT] lat gospodarki komunalnej i mieszkaniowej 
w Zielonej Górze. – Zielona Góra, 2006. – 16 s. ; 28 cm 

Dod. do pisma „Co w mieście piszczy”, nr 23. 

Zob. też komunik. poz. 85 
 

PLANOWANIE PRZESTRZENNE. BUDOWNICTWO 

120. CELIŃSKA Kalina: Szczęście Polskiej Wełny // Gaz. Wyb. Ziel. Gó-
ra. – 2006, nr 181 (4 VIII), s. 1 : il. 

Projekt budowy Focus Parku pn. „Polska Wełna” – centrum rozrywkowo-handlowego. 

121. DULAT Mirosława: Bloki w miejsce fabryki // Gaz. Wyb. Ziel. Góra. 
– 2006, nr 222 (22 IX), s. 1 : il. 

Budowa mieszkań przy ul. F. Rzeźniczaka. 

122. DULAT Mirosława: Budowlany głód ziemi w Zielonej Górze // Gaz. 
Wyb. Ziel. Góra. – 2006, nr 275 (23 XI), s. 1 : il. 

123. DULAT Mirosława: Hotel w centrum miasta // Gaz.Wyb. Ziel. Góra. 
– 2006, nr 253 (28/29 X), s. 1 : il. 

Budowa na skrzyżowaniu ul. Moniuszki i al. Konstytucji 3 Maja. 


 277

124. DULAT Mirosława: Zielona Góra wybudowała więcej niż Gorzów // 
Gaz. Wyb. Ziel. Góra. – 2006, nr 74 (28 III), s. 5 

Budownictwo mieszkaniowe. 

125. DWIE stolice się budują. – Zawiera: Jazda przez barierki : Gorzów 
Wielkopolski / Alicja Bogiel. Dłubią tu i ówdzie : Zielona Góra / Zbigniew 
Borek // Gaz. Lubus. – 2006, nr 199, s. 8-9 : il. 

Inwestycje. 

126. DZIĄCKO Aleksander: 1500 nowych miejsc pracy ; STAWIAR-
SKA Agnieszka: Już raz zaspaliśmy ; CZYŻNIEWSKI Tomasz: Miejsca 
pracy i nic więcej. – (Triady) // Puls. – 2006, nr 2, s. 24 ; nr 2, s. 24-25 ; nr 2, 
s. 25 

Opinie dot. zielonogórskiej Strefy Aktywności Gospodarczej. 

127. KOPIJ Marian: Niebezpieczny projekt zmian ; BATOWSKI Lesław: 
Projekt z czarnego snu // Puls. – 2006, nr 5, s. 9 ; nr 5, s. 13 

Krytycznie o projekcie zmian lokalizacji strefy inwestycyjnej miasta (wycinka lasu). 

128. LEWICKI Janusz: Grozi nam betonowa pustynia / z Januszem Lewic-
kim, wiceprezydentem Zielonej Góry, Zdzisławem Szczepańskim, naczelni-
kiem wydziału geodezji i Haliną Łowejko, architektem miejskim, rozm. Piotr 
Maksymczak // Puls. – 2006, nr 4, s. 4-6 : il. 

Sprawa aktualizacji studium przestrzennego zagospodarowania miasta. 

129. POLAK Elżbieta: Zielona Góra zaskakuje europejskością // Region. 
– 2006, nr 6, s. 38-39 : il. 

Inwestycje zrealizowane i planowane. 

130. TOKARZ Beata: Gazownia jak nowa // Gaz. Wyb. Ziel. Góra. – 2006, 
nr 117 (20/21 V), s. 3 : il. 

Projekt zagospodarowania terenu po starej gazowni. 

131. TOKARZ Beata: Jaki piękny amfiteatr // Gaz. Wyb. Ziel. Góra. – 2006, 
nr 143 (21 VI), s. 1 : il.  

Projekt przebudowy. 

Budow. zob. też poz. 310-311, plan. przestrz. poz. 89-90, 294. Strefa inwest. 
poz. 84, 89-90. 
 

WINIARSTWO. LEŚNICTWO 

132. FEDOROWICZ Krzysztof: Tegorocznego wina będzie mało // Tyg. 
Zielonogórs. – [Nr] 23 (2006), s. 8-9 : il. 

Zbiory winnic z okolic miasta. 

133. KARWOWSKI Przemysław: Forum Winiarskie [w Zielonej Górze] 
// Winiarz Zielonogórs. – [Nr] 10 (2006), s. [4] : il. 


 278

134. „WINIARZ Zielonogórski” /(ada) // Życie n. Odrą. – 2006, nr 8, s. 1, 
11 : il. 

Winnica R. Grada w Starym Kisielinie. 

Winiarstwo zob. też poz. 152, 224 

 

135. SZÓSTE dziesięciolecie Lasów Państwowych w Lubuskiem / Re-
gionalna Dyrekcja Lasów Państwowych ; [red. Tomasz Zygmont]. – Zielona 
Góra, 2006. – S. 153-156: il. : Nadleśnictwo Zielona Góra. 

Las zob. też poz. 112, Las Odrz. poz. 28, 57, 204 
 

V. ZAGADNIENIA SPOŁECZNO-POLITYCZNE  
I PRAWNO-ADMINISTRACYJNE 

 
136. CHAJEWSKI Dariusz: Pracy jest w mieście coraz więcej, chętnych 

bezrobotnych coraz mniej // Tyg. Zielonogórs. – [Nr] 18 (2006), s. 6-7 : il. 

137. CHMIELNIK Krzysztof: Miasto bez marzeń // Puls. – 2006, nr 9, s. 30 
Zielonogórzanie w oczach socjologów – felieton. 

138. DROZDOWSKA Janina: Projekt socjalny „Szansa” // Pr. Soc. – 2006, 
nr 4, s. 81-94 

139. JASKÓLSKA Katarzyna: Dać nadzieję : Schronisko dla Matki i Dziec-
ka w Zielonej Górze // Aspekty. – 2006, nr 23, s. III : il. 

140. KILANOWSKI Andrzej Ryszard: Czy Jan Paweł II pogodziłby Go-
rzów i Zieloną Górę? // Gaz. Lubus. – 2006, nr 81, s. 8 : il. 

141. KWIATEK Anna: Gdy człowiek choruje i umiera / z Anną Kwiatek 
– dyr. Stacjonarnego Hospicjum im. Lady Ryder of Warsaw w Zielonej Górze 
– rozm. Anna Bensz-Idziak // Aspekty. – 2006, nr 41, s. V : il., portr. 

142. MACHAJ Irena: Ucieczki od wolności : socjologiczny portret Zielo-
nej Góry. – (Dyskusja. Rok 2050). – (Idee) // Puls. – 2006, nr 6, s. 14-15 

143. PYTLAKOWSKI Piotr: Mord na skarpie : niedbała sprawiedliwość 
// Polityka. – 2005, nr 27, s. 31-33 

144. RYKIEL Zbigniew: Czy zielonogórzanie mają duszę? // Puls. – 2006, 
nr 11, s. 14-15 

Stosunek zielonogórzan do swego miasta. 

145. SKIBA Marta: Krajobraz kulturowy Zielonej Góry : preferencje miesz-
kańców na podstawie map mentalnych // Rocz. Lubus. – T. 32, cz.1 (2006),  
s. 189-198 


 279

146. SUWOROW Anna: Prokuratorski poker : przez ponad półtora roku 
trwa śledztwo w sprawie korupcji w zielonogórskiej prokuraturze i jego koń-
ca nie widać // Przegląd. – 2006, nr 2, s. 54-56 : il. 

147. SUWOROW Anna: Ścigany po polsku // Puls. – 2006, nr 4, s. 20-22 : 
il. ; Przegląd. – 2006, nr 15, s. 58-60 : il. 

Sprawa Aleksandra Sidorowicza i korupcji w Zielonogórskim Sądzie Okręgowym. 

Bój o stadion poz. 237. Nadużycia w „Pol. Wełnie” poz. 108, 113 

 

148. Gärtner Eckehardt. ECKEHARDT Gärtner – człowiek instytucja / 
Eckehardt Gärtner ; relacje spisała Małgorzata Masłowska // Museion. – Nr 17 
(2006), s. 21-22 : il. 

Honorowy Obywatel Zielonej Góry, zasłużony dla formowania polsko-niemieckiego poro-
zumienia. 

149. ECKEHARDT Gärtner – człowiek spełniony / Eckehardt Gärtner ; 
rozm. Barbara Krzeszowska-Zmyślony // Życie n. Odrą. – 2006, nr 4, s. 3, 8 : 
il., nr 5, s. 3 
 

SAMORZĄD. ADMINISTRACJA 

150. CELIŃSKA Kalina: PO-PiS rządzi w radzie / Kalina Celińska, Krzysz-
tof Kołodziejczyk // Gaz. Wyb. Ziel. Góra. – 2006, nr 279 (28 XI), s. 1 : portr. 

151. GRZEŚKOWIAK Franciszek: Struktura i zadania Państwowej In-
spekcji Pracy w Polsce i na Ziemi Lubuskiej. – Kierownictwo inspekcji pracy 
i pracownicy merytoryczni PiP w Zielonej Górze wg stanu 31 grudnia 2003 r. 
// Stud. Zielonogórs. – T. 12 (2006), s. 196-197 

152. KULEBA Mirosław: Toast magistracki // Winiarz Zielonogórs. – Nr 9 
(2006), s. [l-2] : il. Polem. CZYŻNIEWSKI Tomasz: Winiarski toast // Puls. 
– 2006, nr 4, s. 37. Repolem. KULEBA M.: Czekając na Gremplera // Winiarz 
Zielonogórs. – Nr 10 (2006), s. [12] : il. 

Sprawa powołania pełnomocnika Urzędu Miasta do spraw winiarskich i zagospodarowania 
„Winnego Wzgórza”. 

153. ŁUKASIEWICZ Artur: Trzy partie w ratuszu // Gaz. Wyb. Ziel. Gó-
ra. – 2006, nr 267 (14 XI), s. 1 : portr. 

154. MAKAROWICZ Robert Gwidon: Samorządowe Kolegium Odwo-
ławcze w Zielonej Górze // Stud. Zielonogórs. – T. 12 (2006), s. 209-218 

155. OTO wiceprezydenci! : [Wioleta] Haręźlak, [Mariusz] Woźniak, 
[Krzysztof] Kaliszuk – na te osoby postawił prezydent [Janusz] Kubicki / (bat) 
// Gaz. Lubus. – 2006, nr 289, s. 5 : il., portr. 


 280

156. SZYMKOWIAK Stanisław: Połączenie czy wchłonięcie? // Puls. – 
2006, nr 3, s. 20-21. Polem. BOGUCEWICZ Ireneusz: Połączenia nie będzie. 
Puls. – 2006, nr 4, s. 12-13 

Lubuskie Trójmiasto zob. poz. 82-99 

 

157. Kubicki Janusz. BOGIEL Alicja: Góra leniwa i czerwona // Tyg. Zie-
lonogórs. – [Nr] 32 [a] 2006, s. 2-3 : il. 

Prezydent miasta. 

158. BOGIEL Alicja: Sensacja w Zielonej Górze : Kubicki jest prezyden-
tem / (bat) // Gaz. Lubus. – 2006, nr 276, s. 1-3 : il. 

159. ŁUKASIEWICZ Artur: Janusz Kubicki prezydentem Zielonej Góry ; 
CELIŃSKA Kalina: Teraz rządzi Kubicki // Gaz. Wyb. Ziel. Góra. – 2006,  
nr 278 (27 XI), s. 1 : portr. ; nr 286 (6 XII), s. 1 

160. ZWOLINSKA Grażyna: Wilczek lewicy : 37-letni Janusz Kubicki 
został prezydentem Zielonej Góry wbrew sondażom // Gaz. Lubus. – 2006,  
nr 281, s. 6 : portr. 

161. Ronowicz Bożena. ŁUKASIEWICZ Artur: Prezydent na trójkę ; Pre-
zydent Ronowicz uczciwa ale nie menedżer // Gaz. Wyb. Ziel. Góra. – 2006, 
nr 104 (5 V), s. 1 : portr. ; nr 224 (25 IX) s. 4 : portr. 

162. RONOWICZ Bożena: Nie mam powodu by się nie chwalić : rozmo-
wa z Bożeną Ronowicz / rozm. Artur Łukasiewicz // Gaz. Wyb. Ziel. Góra. – 
2006, nr 252 (27 X), s. 4 : portr. 

163. RONOWICZ to nie afery : sondaż prezydencki. – Zawiera: Rozmo-
wa z Anną Mielczarek-Żejmo / rozm. Kalina Celińska. Komentarz: to była 
przeciętna prezydentura // Gaz. Wyb. Ziel. Góra. – 2006, nr 104 (5 V), s. 2 : 
portr. 

 
ORGANIZACJE POLITYCZNE I SPOŁECZNE 

164. IWANOWSKI Michał: Z roku na rok Zielona Góra traci na swoim 
politycznym znaczeniu // Tyg. Zielonogórs. – [Nr] 51 (2006), s. 8-9 : il., 
portr. 

165. MAKSYMCZAK Piotr: Krajobraz przed burzą // Puls. – 2006, nr 9, 
s. 22-23 

Sytuacja polityczna przed wyborami prezydenta miasta. 

 


 281

166. DZWOWKOWSKI Tadeusz: Zielonogórski Klub Inteligencji Ka-
tolickiej 1981-2006. – Zielona Góra : KIK, 2006. – 218 s. : il., portr. ; 21 cm. 

167. GRONOWSKI Dariusz: Z kroniki zielonogórskiego KIK-u // Aspek-
ty. – 2006, nr 47, s. IV : il. 

168. BUŁAT-RACZYŃSKA Anna: Powrót do przeszłości // Życie n. Od-
rą. – 2006, nr 12, s. 1, 9 : il. 

Zielonogórskie Bractwo Rycerskie. 

169. CZARNUCH Zbigniew: Osiem gawęd o moim zielonogórskim pe-
dagogicznym raju. – (Cz. 2) // Stud. Zielonogórs. – T. 12 (2006), s. 259-273 

Drużyna Makusynów Związku Harcerstwa Polskiego. Pocz. poz. 140/2005. 

170. KSIĘGA Sybiraków 2006. Cz. 2 : Prezentacja kół / Jerzy L. Rossow-
ski. – Warszawa, 2006. – S. 405-409 : il. : Zielona Góra – Koło nr 8. 

Związek Sybiraków. 

 

171. Bukiewicz Bożena. CELIŃSKA Kalina: Bukiewicz: obok była cór-
ka // Gaz. Wyb. Ziel. Góra. – 2006, nr 276 (24 XI), s. 5 : portr. 

Lider Platformy Obywatelskiej, posłanka na Sejm. 

172. ŁUKASIEWICZ Artur: Jak to się stało, że pani Bukiewicz przegrała 
wybory // Gaz. Wyb. Ziel. Góra. – 2006, nr 279 (28 XI), s. 2 : il. 

173. Kubicki Janusz. CELIŃSKA Kalina: Kubicki: jaki ze mnie pająk // 
Gaz. Wyb. Ziel. Góra. 2006, nr 276 (24 XI), s. 4 : portr. 

Lider organizacji miejskiej SLD. 

Partie polit. zob. też poz. 150, 153 
 

UROCZYSTOŚCI 

174. KACZYŃSKA Izabela: Polska : festyny – turnieje – zloty – jarmarki 
/ Izabela i Tomasz Kaczyńscy. – Warszawa, 2006. – S. 102-106 : il. : Dni Zie-
lonej Góry „Winobranie”. 

175. MACIEJEWSKI Gabriel: Miasto we władaniu Bachusa // Rzeczpo-
spolita. – 2006, nr 198, dod. Moje Podróże (25 VIII), s. 2-3 : il., mapa 

Informacje o winobraniu, winiarstwie i zabytkach. 

176. WINOBRANIE, 2-10 września 2006 : [program]. – [Zielona Góra], 
2006. – 8 s. : il. ; 32 cm 

Dod. do „Gazety Lubuskiej”. 

177. ZIELONA Góra – miasto wśród zielonych wzgórz. – [Warszawa], 
2006. – 8 s. : il. ; 37 cm 

Winobranie 2006. Dod. do „Rzeczpospolitej”, nr 139. 


 282

178. ŻUBEREK Dorota: Winobranie w stylu bazarowym trzeba pożegnać 
// Gaz. Wyb. Ziel. Góra. – 2006, nr 212 (11 IX), s. 2 : il. 

Lato Muz Wszelkich poz. 192. Winobranie zob. też poz. 360 

 
VI. SŁUŻBA ZDROWIA 

 
179. BADACH-ROGOWSKI Krzysztof: Dzieje Szpitala Wojewódzkiego 

w Zielonej Górze. – (Cz. 2-3) // Pionierzy. – 2006, nr 3 [1], s, 17-18 : il., nr 4 
[2], s. 7-9. – Bibiogr.  

Pocz. poz. 148/2005. 

180. GWIZDALSKI Zygfryd: Staże ; 1958 r. – staż w oddziale położni-
czo-ginekologicznym [Szpitala Wojewódzkiego] ; Aneks. – (Wspomnienia) 
// Doktor. – 2005, nr 3, s. 18-19, nr 5, s. 20-21 ; 2006, nr 4, s. 19-20 

181. LISOWSKI Hans: Das Gesundheiswesen // Grünb. Wochenbl. – 2005, 
nr 3, s. 2-3 

Zielonogórska służba zdrowia przed 1945 r. 

182. MALCHER-NOWAK Sylwia: Bunkier dla życia // Gaz. Lubus. – 
2006, nr 135, s. 9 : il. 

Zainstalowanie akceleratora w Szpitalu Wojewódzkim. 

183. SAŁWACKA Maja: Bunkier mamy na raka // Gaz. Wyb. Ziel. Góra. 
– 2006, nr 137 (13 VI), s. 3 : il. 

184. TABORSKI Waldemar: Szpital Wojewódzki w Zielonej Górze jed-
nym z najnowocześniejszych w Polsce // Region. – 2006, nr 6, s. 24-27 : il., 
portr. 

185. WILCZYŃSKA Adriana: Bunkier życia // Region. – 2006, nr 3, s. 26-
28 : il. 

Rozbudowa Lubuskiego Ośrodka Onkologii Szpitala Wojewódzkiego. 

186. WILCZYŃSKA Adriana: Życie w bunkrze // Sł. Zdr. – 2006, nr 55/58, 
s. 6-7 

Lubuski Ośrodek Onkologii w Szpitalu Wojewódzkim. 

 

187. Ralcewicz Halina. RALCEWICZ Halina: Oddział okulistyczny Szpi-
tala Wojewódzkiego. – (Nasze Oddziały) // Doktor. – 2006, nr 2, s. 11-12 : il., 
portr. 

Ordynator oddziału. 

Biogr. lekarzy: A. Bogusławska-Wilczyńska poz. 7, A. Rozmiarek poz. 19,  
J. Wałejko poz. 23, B. Zalewska poz. 8, T. Zgorzelewicz poz. 22 


 283

VII. KULTURA. KULTURA FIZYCZNA. SPORT 
 

188. INFORMATOR Lubuski 2006 : kultura-sport-turystyka / Regionalne 
Centrum Animacji Kultury. – Zielona Góra, 2006. – S.165-186 : Zielona Góra 
(miasto) : [informacje adresowe]. 
 

KULTURA. PRACA KULTURALNO-OŚWIATOWA 

189. DEUTSCHTAGE in Zielona Góra // Grünb. Wochenbl. – 2005, nr 11, 
s. 2 : il. 

III Dni niemieckie w Zielonej Górze. 

190. FULARZ Adam: Martwe miasto // Puls. – 2006, nr 12, s. 11 
Krytycznie o życiu kulturalnym miasta. 

191. KALEJDOSKOP kultury // Region. – 2006, nr 1, s. 46-52 : il., nr 2, 
s. 42-50 : il., nr 3, s. 45-54 : il., nr 4, s. 41-46 : il., nr 5, s. 51-56 : il., portr.,  
nr 6, s. 49-56 : il., portr. 

Działalność instytucji , związków i organizacji. 

192. LATO Muz Wszelkich, Zielona Góra 2006, program / [org. Zielono-
górski Ośrodek Kultury]. – [Zielona Góra : ZOK, 2006]. – 44 s. ; 21 cm 

193. PASTYRCZYK Elżbieta: Infrastruktura kulturalna – korzystanie  
z szans // Region. – 2006, nr 6, s. 46-48 : il. 

Modernizacja instytucji. 

194. PIEKARSKA Danuta: Fabryczna odżywa // Gaz. Lubus. – 2006, nr 96, 
s. 16 : il 

Klub „Stara Fabryka”. 

195. PRACOWNIA ceramiki Małgorzaty Bukowicz – MDK [Młodzieżo-
wy Dom Kultury] „Dom Harcerza”, Zielona Góra / [red. i oprac. graf. Małgo-
rzata Bukowicz, Wawrzyniec Walczak]. – [Zielona Góra : MDK „Dom Har-
cerza”, 2004]. – [12] s. : il. ; 20 cm – Opis wg okł. 

Katalog prac dzieci uczestniczących w zajęciach. 

Dni Kult. Żydowskiej poz. 202, 206. Festiwal Folkloru poz. 374. Krajobraz 
kult. poz. 145 

 
MUZEA 

196. CLAUSS Ernst: Unser Grünberger Weinmuseum. – (1-2) // Winiarz 
Zielonogórs. – Nr 11-12 (2006), s. [9] : il. ; Grünb. Wochenbl. – 2006, nr 10, 
s. 1-2 : il. 

Przedr. z „Welt und Heimat”. Beilage zum Grünberger Wochenblatt. – 1938, nr 19 


 284

197. CLAUSS Ernst: Die Weinpressen // Winiarz Zielonogórs. – Nr 17 
(2006), s. [14] 

Przedr. z „Welt und Heimat”. Beilage zum „Grünberger Wochenblatt”. – 1938, nr 19 

198. ŁYSAKOWSKI Jakub: Ciekawe znaleziska w Świdnicy // Gaz. Wyb. 
Ziel. Góra. – 2006, nr 144 (22 VI), s. 4 : il. 

Nowa ekspozycja w Muzeum Archeologicznym. 

199. SERCE puka do Kaziuka. – Zawiera: Skąd się wzięła ta tradycja? / 
Romuald Mieczkowski. Pierniki z tekstem / R. M. Święto zawiedzionych na-
dziei / Alicja Rybałko. Mówią krajanie / A. Rybałko, R. Mieczkowski // Gaz. 
Lubus. – 2006, nr 71, s. 9 : il. 

Święto Kaziuka w Muzeum Etnograficznym. 

 
MUZEUM ZIEMI LUBUSKIEJ 

200. CIOSK Anna: Muzeum w Zielonej Górze w pierwszych latach po II 
wojnie światowej (1945-1950) ; Muzeum w Zielonej Górze pierwszej poło-
wy lat pięćdziesiątych XX w. // Pionierzy. – 2006, nr 3 [1], s. 9-11 : il. ; nr 4 
[2], s. 10-11 : il. 

201. KAMIŃSKA Aneta: Sprawozdanie z działalności Muzeum Ziemi 
Lubuskiej w Zielonej Górze za rok 2005 // Museion. – Nr 17 (2006), s. 28-30 

202. KORNILUK Izabela: I Dzień Kultury Żydowskiej w Muzeum Ziemi 
Lubuskiej // Museion. – Nr 18 (2006), s. 25 : il. 

203. KORNILUK Izabela: Muzealne budynki // Museion. – Nr 17 (2006), 
s. 19 : il. 

204. KORNILUK Izabela: Zielonogórski Oderwald // Museion. – Nr 18 
(2006), s. 23 : il. t mapa 

Omów. wystawy zdjęć (Rudolfa Hasse i Marka Szpaka) oraz pocztówek i map. 

205. ŁYSAKOWSKI Jakub: Czary, malarz i święty // Gaz. Wyb. Ziel. Góra. 
– 2006, nr 124 (29 V), s. 5 : il. 

Omów. wystaw: 1. „Procesy czarownic”, 2. Św. Jan Nepomucen. 3. „Twórczość Zygmunta 
Waliszewskiego”. 

206. ŁYSAKOWSKI Jakub: Poznajemy kulturę Żydów // Gaz. Wyb. Ziel. 
Góra. – 2006, nr 135 (10/11 VI), s. 3 : il.  

Dni Kultury Żydowskiej – konferencja w MZL. 

207. PIEKARSKA Danuta: Pięć lat galerii [„Nowy Wiek” w MZL] / (kid) 
// Gaz. Lubus. – 2006, nr 16, s. 13 

208. ROGOWSKA Urszula: Nowy program edukacyjny „Ze sztuką na ty” 
// Museion. – Nr 17 (2006), s. 24-25 : il. 


 285

209. ROGOWSKA Urszula: „W kręgu dawnego zielonogórskiego rze-
miosła” – prezentacja muzealna : Trzeci Festiwal Nauki // Museion. – Nr 18 
(2006), s. 18 : il. 

Pokaz pracy płatnerza i papiernika. 

210. ROGOWSKA Urszula: Z życia muzeum – ważniejsze wydarzenia : 
styczeń-listopad 2005 // Museion. – Nr 17 (2006), s. 31-32 

211. ROGOWSKA Urszula: Z życia muzeum – ważniejsze wydarzenia: 
grudzień 2005-wrzesień 2006 // Museion. – Nr 18 (2006), s. 30-31 

212. ZALEWSKA Zofia: Nasza tożsamość: muzealna prezentacja podczas 
Dni Nauki // Museion. – Nr 17 (2006), s. 14 : il. 

B. Kres, twórca działu winiarskiego, poz. 11 
 

ZBIORY 

213. CINCIO Arkadiusz: Obrazy i grafiki o tematyce winiarskiej w zbio-
rach Muzeum Ziemi Lubuskiej // Winiarz Zielonogórs. – Nr 9 (2006),  
s. [8] : il. 

214. CINCIO Arkadiusz: Tradycje winiarskie Zielonej Góry jako atrakcja 
turystyczna Muzeum Ziemi Lubuskiej // W: Rola muzeów w turystyce i kra-
joznawstwie / praca zbiorowa pod red. Andrzeja Toczewskiego. – Zielona 
Góra, 2006. – S. 209-214 

215. CINCIO Arkadiusz: Witraże Marii Powalisz-Bardońskiej w zielono-
górskim muzeum // Winiarz Zielonogórs. – Nr 10 (2006), s. [5] : il. 

216. DZIEŻYC Longin: Sala zegarowa // Museion. – Nr 18 (2006), s. 11 : il. 

217. GAWĘDA Marta: Cenny dar Adama Bojary // Museion. – Nr 18 
(2006), s. 9-10 : il. 

Trzy kompozycje akrylowe przedstawiające pejzaż architektoniczny. 

218. GÓRSKI Adam: Zabytki epigraficzne Muzeum Ziemi Lubuskiej // 
Stud. Epigr. – T. 2 (2006), s. 27-38 : il. 

219. KANIA Leszek: Grafika z ratuszem // Museion. – Nr 18 (2006), s. 12-
13 : il. 

Akwaforta Barbary Narębskiej-Dębskiej. 

220. MAKSYMOWICZ Anitta: Dar Profesora Andrzeja Ciechanowieckie-
go dla zielonogórskiego muzeum // Museion. – Nr 17 (2006), s. 4 : il. 

Przekazanie w depozyt 5 obrazów olejnych Tadeusza Kuntzego.  

Muz. Ziemi Lubus. zob. też poz. 57, 62 
 


 286

MUZEUM WINA 

221. KRAŚKO Zdzisława: Czterdzieści lat Działu Winiarskiego. (1) ; Pół 
wieku Działu Winiarskiego.(2) // Winiarz Zielonogórs. – Nr 12 (2006), s. [7-8] : 
portr. ; Nr 13 (2006), s. [5, 8] : il., portr. 

222. KRZESZEWSKA-ZMYŚLONY Barbara: In vino veritas // Życie n. 
Odrą. – 2006, nr 6, s. 3 

Tradycje winiarskie Zielonej Góry, otwarcie Muzeum Wina – działu MZL. 

223. MAKYSMOY/ICZ Anitta: Muzeum Wina w japońskiej telewizji // 
Museion. – Nr 18 (2006), s. 4-5 : il. 

224. MUZEUM Wina w Zielonej Górze : [program otwarcia]. – [Zielona 
Góra : Muzeum Ziemi Lubuskiej, 2006]. – [6] s. tabl. w obwol. : il., portr. ; 
21 cm 

Z treści: Doc. dr Bogdan Kres : [twórca Działu Winiarskiego MZL]. Zielonogórscy produ-
cenci wina. Tradycje winiarskie […] Zielonej Góry / Arkadiusz Cincio. 

225. PIEKARSKA Danuta: Mamy Muzeum Wina / (kid) // Gaz. Lubus. – 
2006, nr 115, s. 12 : il. 

226. TOCZEWSKI Andrzej: Muzeum Wina ; Zaproszenie do Muzeum 
Wina // Fakty z Gubina. – 2006, nr 21, s. 12 : il. ; Winiarz Zielonogórs. –  
Nr 11 (2006), s. [2-3], 12 : il. 

227. TOCZEWSKI Andrzej: Zielonogórskie Muzeum Wina // Museion. – 
Nr 18 (2006), s. 2-3 : il. 

228. ŻUBEREK Dorota: Mamy Muzeum Wina! // Gaz. Wyb. Ziel. Góra. 
– 2006, nr 115 (l8 V), s. 1 : il., nr 118 (22 V), s. 3 : il. 

 
MUZEUM ŚREDNIOWIECZNYCH TORTUR 

229. MUZEUM Średniowiecznych Tortur w Zielonej Górze / [Towarzy-
stwo Przyjaciół Muzeum Ziemi Lubuskiej ; red. Anitta Maksymowicz]. – Zie-
lona Góra : MZL, [2006]. – 1 k. złoż. ; 21 cm 

230. TOKARZ Beata: W piwnicach muzeum zobaczymy, jak dawniej tor-
turowano więźniów // Gaz. Wyb. Ziel. Góra. – 2006, nr 247 (21/22 X),  
s. 4 : il. 

 
RADIO. TELEWIZJA 

231. Cegielski Tadeusz. FLUGEL Andrzej: Znam pana głos // Kibic. – 
Nr 121 (2006), s. 5 : il., portr. 

Radiowy sprawozdawca sportowy. 


 287

232. Krupa Tadeusz. SIATECKI Alfred: Lubuszanie 2005 / (as) // Gaz. 
Lubus. – 2006, nr 36, s. 9 : il., portr. 

Red. nacz. Radia Zachód. 

233. Stanglewicz Konrad. PYTAM, więc wątpię / z Konradem Stangle-
wiczem, dziennikarzem radiowym i publicystą, rozm. Piotr Maksymczak // 
Puls. – 2006, nr 3, s. 4-5 : portr. 

Popularyzator zielonogórskiego środowiska naukowego. 

 
SPORT 

234. CHAJEWSKI Dariusz: Korkociąg śmierci ; Katastrofa jest... fotoge-
niczna : rozmowa z Arturem Haładyszem, zastępcą dyr. Aeroklubu Ziemi 
Lubuskiej ; Strach spada z nieba // Gaz. Lubus. – 2006, nr 83, s. 3 : il. ; nr 84, 
s. 2 : portr. ; nr 86, s. 1, 3 : il. 

Katastrofa samolotu zielonogórskiego aeroklubu. 

235. MATYSZCZYK Artur: Zakochani na zabój // Tyg. Zielonogórs. – 
[Nr] 2 (2006), s. 3 : il. 

Kibice Falubazu. 

236. PŁACZEK Janusz: Działalność Okręgowego Związku Koszykówki 
w Zielonej Górze w latach 1950-1975 // W: Z dziejów kultury fizycznej w Pol-
sce / pod red. Stanisława Zabornika. – Rzeszów, 2005. – s. 233-238 

237. SAŁWACKA Maja: Bój o stadion // Gaz. Wyb. Ziel. Góra. – 2006, 
nr 14 (17 I), s. 1 : il. 

238. SAŁWACKA Maja: Rozbił się samolot : [zielonogórskiego aeroklu-
bu w Przylepie] // Gaz. Wyb. Ziel. Góra. – 2006, nr 83 (7 IV). s. 1 : il. 

239. SAWICKI Daniel: Gdzie są chłopcy z tamtych lat? // Kibic. – Nr 89 
(2006), s. 5 : il. 

Zawodnicy drużyny Lubuskiej Szkoły Piłkarstwa Młodzieżowego. 

240. SCHREITER Paweł: Pin-pong nie pęka // Tyg. Zielonogórs. – [Nr] 7 
(2006), s. 13 : il. 

Sukcesy drzonkowskiego tenisa stołowego. 

241. SIUDA Roman: Lumel-Lubtour-ZKL : pół wieku LZAE „Lumel” – 
40 lat królowej sportu / oprac. Roman Siuda ; oprac. statyst. Jerzy Walczak ; 
Lubuskie Zakłady Aparatów Elektrycznych Lumel S.A. – Zielona Góra : LZAE 
„Lumel”, 2003. – 66 s. : il., portr. ; 25 cm 

242. SOCHACKA Katarzyna: M jak Falubaz // Gaz. Lubus. – 2006, nr 300, 
s. 20 : il. 

Kibice drużyny żużlowej. 


 288

243. STANISZEWSKI Marek: Trzy złote medale Łukasza Czapli! / M. S. 
// Życie n. Odrą. – 2006, nr 8, s. 16. 

Sukcesy zawodników „Gwardii” na mistrzostwach świata w strzelectwie. 

244. 60 [SZEŚĆDZIESIĄT] lat na torze : [60 lat zielonogórskiego żużla  
: kalendarium] / [Paweł Kozłowski i in.] Z. 1-8. – Zielona Góra, 2006. – 8 z.  
(8 x 16 s.) : il., portr.  

Dod. do „Gazety lubuskiej”, 2006. 

245. TOMASIK Andrzej: Rok zmarnowanych szans? : oby nie wszystkich, 
oby nie na długo // Gaz. Wyb. Ziel. Góra. – 2006, nr 107 (9 V), s. 11 

Sytuacja zielonogórskiego sportu. 

Grupy sportowe zob. też poz. 37 
 

246. Błaszczyk Lucjan. KIEDYŚ wrócimy : rozmowa z Lucjanem Błasz-
czykiem, najlepszym polskim pingpongistą, wychowankiem Lumelu Zielona 
Góra, grającym w Bundeslidze / Paweł Schreiter // Kibic. – Nr 107 (2006),  
s. 6 : il. 

247. Bogacka Sylwia. FLÜGEL Andrzej: Srebrna Sylwia / (flig) // Gaz. 
Lubus. – 2006, nr 175, s. 19 : portr.  

Wicemistrzyni świata w strzelectwie. 

248. Czapla Łukasz. FLÜGEL Andrzej: Nasi wspaniali : mistrzostwa 
świata – strzelectwo // Gaz. Lubus. – 2006, nr 186, s. 18 : portr. 

Zdobywca 3 złotych medali. 

249. Leligdowicz Dorota. DULAT Mirosława: Zielonogórzanka spogląda 
z dachu Europy // Gaz. Wyb. Ziel. Góra. – 2006, nr 158 (8/9 VII), s. 4 : il.  

Zdobywczyni Mont Blanc. 

250. Malinowski Zbigniew. FLÜGEL Andrzej: Robi to, co lubi // Gaz. 
Lubus. – 2006, nr 293, s. 22-23 : il. 

Trener piłki nożnej. 

251. Małoszyc Edyta. FLÜGEL Andrzej: Edyta w blasku złota : pięcio-
boistka ZKS-u Drzonków mistrzynią świata w sztafecie / (flig. PAP) // Gaz. 
Lubus. – 2006, nr 272, s. 1, 19 : il. 

252. TOMASIK Andrzej: Mistrzyni Małoszyc // Gaz. Wyb. Ziel. Góra. – 
2006, nr 274 (22 XI), s. 8 : portr. 

253. Wadecki Józef. KONARSKI Cezary: Jak urwis został mistrzem – 
Józef Wadecki najlepszym zielonogórskim sportowcem 2005 roku. – (Akro-
batyka) // Gaz. Wyb. Ziel. Góra. – 2006, nr 30 (4/5 II), s. 11 : il. 

R. Kurmański, żużlowiec, poz. 13 


 289

VIII. NAUKA. OŚWIATA 
 

NAUKA 

254. DOLAŃSKI Dariusz: Ewolucja regionalnej historiografii na Środko-
wym Nadodrzu po 1945 roku // Rocz. Lubus. – T. 32, cz. 1 (2006.), s. 51-62 

Dot. głównie ośrodka zielonogórskiego. 

255. FESTIWAL Nauki, Zielona Góra 2006. – [Zielona Góra], 2006. – 8 s. : 
il., pl., portr. ; 28 cm 

Dod. inf. UZ do „Gazety Wyborczej”, nr 134, dod. „Ziel. Góra” (9 VI). 

256. ŁYSAKOWSKI Jakub: Naukowcy na deptaku // Gaz. Wyb. Ziel. Góra. 
– 2006, nr 136 (12 VI), s. 3 : il. 

Festiwal Nauki. 
 

257. Kowalski Stanisław. ŁYSAKOWSKI Jakub: Kowalski z nagrodą 
muzealników : „Studia Zielonogórskie” wyróżniają regionalistów // Gaz. Wyb. 
Ziel. Góra. – 2006, nr 70 (23 III), s. : il. 
 

SZKOŁY WYŻSZE 

258. CHOJNACKI Grzegorz: U Edyty Stein / z ks. dr. Grzegorzem Choj-
nackim, nowym dyr. Diecezjalnego Instytutu Filozoficzno-Teologicznego im. 
Edyty Stein w Zielonej Górze, rozm. Anna Bensz-Idziak // Aspekty. – 2006, 
nr 41, s. I, IV : il., portr. 

Kierunki działania instytutu. 

259. INSTYTUT Filozoficzno-Teologiczny im. Edyty Stein w Zielonej 
Górze, Sekcja Wydziału Teologicznego Uniwersytetu Szczecińskiego // Gaz. 
Lubus. – 2006, nr 116, dod. Informator maturzysty, s. X 

260. ZACHODNIA Wyższa Szkoła Handlu i Finansów Międzynarodowych 
im. Jana Pawła II w Zielonej Górze // Gaz. Lubus. – 2006, nr 116, dod. Infor-
mator maturzysty, s. X 
 

UNIWERSYTET ZIELONOGÓRSKI 

261. PRZEWODNIK po Uniwersytecie Zielonogórskim z kalendarzem 
na rok akademicki 2006/2007 / Uniwersytet Zielonogórski ; [red. Patrycja Ły-
kowska, Ewa Sapeńko]. – Zielona Góra : Biuro Promocji UZ., 2006. – 101, 
[57] s. : pl., portr. ; 14 cm. – ISBN 83-7481-046-7 

262. STUDY at the University of Zielona Góra / [supervis. Józef Korbicz ; 
ed. Patrycja Trela]. – Zielona Góra : [UZ], 2006. – 26 s. : il., mapa ; 20 cm. – 
ISBN 83-7481-031-9 

Opis wg okł. 
∗∗∗∗ 


 290

263. CELIŃSKA Kalina: Dumni z uniwersytetu // Gaz. Wyb. Ziel. Góra. 
– 2006, nr 136 (12 VI), s. 1 : il. 

264. CHMIELNIK Krzysztof: Czy pęknie zmowa milczenia? // Puls. – 
2006, nr 2, s. 22-23 : il. 

Sprawa nieprawidłowości w gospodarowaniu finansami uczelni. 

265. CHMIELNIK Krzysztof: Kto powstrzyma Józefa K.? // Puls. – 2006, 
s. 20-21 

Lubuska Regionalna Strategia Innowacji a Regionalna Sieć Transferu Technologii. 

266. DRAGUŁA Andrzej: Po co komu Zielona Góra? // Puls. – 2006, nr 12, 
s. 14-15 

Rola uniwersytetu w rozwoju miasta. 

267. GARBAT Marian: Program Homer i Pegaz : niepełnosprawni stu-
denci na zielonogórskiej uczelni // Puls. – 2006, nr 9, s. 40-41 

268. GIL Janusz: Duża astronomia z małym teleskopem / z prof. Januszem 
Gilem, dyr. Instytutu Astronomii Uniwersytetu Zielonogórskiego, rozm. Kon-
rad Stanglewicz // Puls. – 2006, nr 2, s. 4-6 : portr. 

269. HALCZAK Bohdan: Postawa zielonogórskich studentów wobec akcji 
„Wisła” // W: Ukraińcy w najnowszych dziejach Polski (l918-1989). – T. 2 : 
Akcja „Wisła” / pod red. Romana Drozda. – Warszawa, 2005. – S. 153-157 

270. KALINOWSKI Leszek: Uniwersytet walczy o rangę i prestiż // Gaz. 
Lubus. – 2006, nr 229, s. 10 : il. 

271. KALINOWSKI Leszek: Wizytówka miasta // Tyg. Zielonogórs. – 
[Nr] 9 (2006), s. 2-3 : il. 

272. KOZŁOWSKI Szymon: Obserwatorium Astronomiczne w Zielonej 
Górze / Szymon Kozłowski, Janusz A. Gil // Urania. – 2006, nr 3, s. 114-115 

273. OLEJARZ Małgorzata: Szkoła Młodych Andragogów miejscem wza-
jemnego uczenia się nauczycieli // Dyskursy Młod. Andrag. – 7 (2006), s. 5-22 

274. OSĘKOWSKI Czesław: Jestem rektorem, nie marzycielem / z rekto-
rem Uniwersytetu Zielonogórskiego, prof. Czesławem Osękowskim, rozm. 
Konrad Stanglewicz // Puls. – 2006, nr 7/8, s. 4-5 : portr. 

Kwalifikacje absolwentów uczelni a potrzeby rynku pracy, specjalizacja UZ. 

275. OSĘKOWSKI Czesław: Wyglądamy zupełnie dobrze : rozmowa z prof. 
drem Czesławom Osękowskim, rektorem Uniwersytetu Zielonogórskiego / 
Leszek Kalinowski // Gaz. Lubus. – 2006, nr 229, s. 10 : portr. 

276. RYKIEL Zbigniew: Łono : dziura w całym // Puls. – 2006, nr 9, s. 29 
Sytuacja uczelni – felieton. 


 291

277. SOBIESIAK-PAŁKA Danuta: Sprawozdanie z VI Letniej Szkoły An-
dragogów, Zielona Góra, 17-21 maja 2004 roku ; DZIUBLEWSKA Agniesz-
ka: Sprawozdanie z VII letniej Szkoły Młodych Andragogów, Zielona Góra, 9-
13 maja 2005 // Dyskursy Młod. Andrag. – 6 (2005), s. 7-12 ; 7 (2006), s. 23-27 

278. TOKARZ Beata: Nasza uczelnia musi mieć nowoczesną bibliotekę // 
Gaz. Wyb. Ziel. Góra. – 2006, nr 195 (22 VIII), s. 1 : il. 

Inwestycje uczelni. 

279. UNIWERSYTET Zielonogórski // Gaz. Lubus. – 2006, nr 116, dod. 
Informator maturzysty, s. II-VIII. 

 

280. Benyskiewicz Joachim. JA z Nowego Kramska ; Kompromis ponad 
wszystko / z historykiem prof. Joachimem Benyskiewiczem rozm. Konrad 
Stanglewicz // Puls. – 2006, nr 11-12, s. 4-5 : portr. 

281. MUSZYŃSKI Jan: Szkic do jubileuszowego życiorysu [Joachima Be-
nyskiewicza] // Pionierzy. – 2006, nr 3 [1], s. 4-9 : il. 

282. NODZYŃSKI Tomasz: Profesor Joachim Benyskiewicz ; Bibliografia 
prac prof. dr hab. Joachima Benyskiewicza za lata 1963-2005 / oprac. Graży-
na Wyder // W: Polska-Niemcy-pogranicze / red. nacz. G. Wyder, T. Nodzyń-
ski. – Zielona Góra, 2006. S. 9-14. – Zsfg ; S. 15-21 

283. Borowczak Wojciech. MARKIEWICZ Czesław: Twardy gracz na 
wolnym rynku // Puls. – 2006, nr 2, s. 34-35 : portr. 

Pracownik sekcji rekrutacji UZ, problem niepełnosprawnych na uczelni. 

284. Kowalkowska Iwona. MÓWI Iwona Kowalkowska / not. Julita Ko-
sińska // Ruch Muz. – 2004, nr 15, s. 5 : portr. 

Śpiewaczka sopranowa, adiunkt w Instytucie Kultury i Sztuki UZ. 

W. Korcz, historyk, wykładowca WSP, poz. 10. A. Rozmiarek, onkolog, poz. 19. 
J. Wróbel, wykładowca WSI, poz. 21. Młodzież szkół wyższych zob. też poz. 36. 
 

OŚWIATA 

285. BANASZAK Zofia: Lekarstwo na samotność / rozm. przepr. Eliza 
Gniewek-Juszczak // Życie n. Odrą. – 2005, nr 10, s. 1, 3 : il. 

Działalność Zielonogórskiego Uniwersytetu Trzeciego Wieku. 

286. DOLCZEWSKA Krystyna: Czterdziestolecie : Szkoła Podstawowa 
nr 14 w Zielonej Górze // Aspekty. – 2006, nr 10, s. VIII : il. 

287. JASKÓLSKA Katarzyna: Po prostu trzecia młodość : Uniwersytet 
Trzeciego Wieku w Zielonej Górze // Aspekty. – 2006, nr 24, s. I, IV : il. 


 292

288. SAŁWACKA Maja: Rusza szkoła dla winiarzy // Gaz. Wyb. Ziel. Gó-
ra. – 2006, nr 62 (14 III), s. 1 : il. 

289. SZKOŁA z 30-letnią tradycją / III Liceum Ogólnokształcące im. prof. 
T. Kotarbińskiego ; [oprac. zespół: Justyna Cencora i in. ; red. J. Cencora, 
Wiesława Jądrzyk]. – Zielona Góra: III LO im. T. Kotarbińskiego, 2004. –  
23 s. : il. ; 24 cm 

Tyt. okł.: 30 lat szkoły 1974-2004. 

290. ZIELONOGÓRSKA oświata : chcemy i nie możemy / w dyskusji 
udział wzięli: Maciej Kozłowski, Ewa Habich, Roman Łuczkiewicz [i in.] ; 
red. Piotr Maksymczak. – (Debata) // Puls. – 2006, nr 1, s. 20-23 

 

291. Konatkiewicz Danuta. SUWOROW Alina: Ocalić własne marzenia 
// Przegląd. – 2006, nr 46, s. 27-29 

Nauczycielka Roku 2006, twórczyni Szkoły Myślenia Twórczego. 

 
IX. SZTUKA 

 
SZTUKI PLASTYCZNE 

292. KOZŁOWSKI Wojciech: Lubuska Zachęta Sztuki Współczesnej : 
[katalog wystawy], 31.10-11.11.2006, BWA Zielona Góra / [tekst: Wojciech 
Kozłowski]. – Zielona Góra : LZSW ; Biuro Wystaw Artystycznych, [2006]. 
– [36] s. : il. ; 15 cm. – ISBN 83-924092-4-8 

Z treści: Kolekcja Lubuskiej Zachęty Sztuki Współczesnej. 

293. ZABYTKI sztuki w Polsce : Śląsk / [opieka nauk. Ernst Budstuber  
i in. ; red. meryt. Sławomir Brzezicki i Christine Nielsen]. – Warszawa, 2006. 
– S. 1080-1082 : Zielona Góra 

 
ARCHITEKTURA. IKONOGRAFIA ARCHITEKTURY. URBANISTYKA 

294. BAZAN-KRZYWOSZAŃSKA Anna: Polityka przestrzenna a tere-
ny zielone na przykładzie miasta Zielona Góra // Teka Komis. Archit. Urban. 
– T. 1 (2005), s. 119-127 

295. BIELINIS-KOPEĆ Barbara: Adaptacja kamienicy przy pl. Poczto-
wym 9 w Zielonej Górze na obiekt gastronomiczny // Lubus. Mater. Konserw. 
– T. 3 (2005/2006), s. 12-15 : il. 

296. BIELINIS-KOPEĆ Barbara: Domy winiarskie jako przykład archi-
tektury regionalnej Zielonej Góry i okolicy // Rocz. Lubus. – T. 32, cz. 1 (2006), 
s. 9-21 : il. 


 293

297. BIELINIS-KOPEĆ Barbara: Prace konserwatorskie i budowlane ele-
wacji kościoła konkatedralnego pw. św. Jadwigi w Zielonej Górze // Lubus. 
Mater. Konserw. – T. 3 (2005/2006), s. 9-11 : il. 

298. CLAUSS Ernst: Weinberghäuser // Winiarz Zielonogórs. – [Nr] 12 
(2006), s. [9] : il.  

Przedr. z: Clauss E.: Das schlesische Weinland. – Frankfurt am Main, 1961. 

299. CZYŻNIEWSKI Tomasz: Miasto w ogrodzie : Zielona Góra – styg-
maty // Puls. – 2006, nr 4, s. 34-35 : il. 

Zielonogórskie plany Hermanna Jansena i Lebrechta Miggego. 

300. DANOWSKA Marta: Architektura dawnego browaru zielonogórskie-
go – pamiątka miejsca i estetyka alternatywna // Rocz. Lubus. – T. 32, cz. 1 
(2006), s. 37-50 : il. 

301. FOKSZAN Lucjan: Miasteczko w mieście – osiedla: Pomorskie i Ślą-
skie w Zielonej Górze. – Wyd. 2 popr. i uzup. – Zielona Góra : „Maxim”, 
2006. – 80 s. : il., mapa, pl., portr. ; 21 cm. – ISBN 83-916015-2-X: 

Z treści: Refleksje o osiedlu Pomorskim / Andrzej Toczewski. Projektant osiedla Pomorskie-
go [wypow.] / Jerzy Gołębiowski. Warunki geograficzne / Mieczysław Wojecki. 

302. GARBAGZ Krzysztof: Winnice i domki winiarskie w krajobrazie 
kulturowym Zielonej Góry / Krzysztof Garbacz, Anna Jackiewicz // Ochr. 
Zab. – 2006, nr 4, s. 71-87 : il., pl. – Sum. 

303. KOCHAŃSKI Paweł: Ceglana architektura stacji kolejowych woje-
wództwa zielonogórskiego. – Dworce w Zielonej Górze // Rocz. Lubus. –  
T. 32, cz. 1 (2006), s. 136-139 : il., rys. 

304. KORNILUK Izabela: Motywy na pieniądzach zastępczych rejencji 
legnickiej. – Zielona Góra : Muzeum Ziemi Lubuskiej, 2005. – 40 s, ; 24 cm. 
– ISBN 83-88426-36-2 

Uwzględnia notgeldy zielonogórskie. 

305. KORNILUK Izabela: Widoki miasta na zielonogórskich pieniądzach 
zastępczych // Stud. Zielonogórs. – T. 12 (2006), s. 41-46 : il. – Bibliogr. 

306. KULEBA Mirosław: Architektura winnic // Lubus. Mater. Konserw. 
– T. 3 (2005/2006), s. 220-237 : il., rys. 

307. KULEBA Mirosław: Naboty // Winiarz Zielonogórs. – Nr 16 (2006), 
s. [6-8, 10-12] : il., rys. 

308. LINTZEL Gudrum: Im Jahr 2000... // Grünb. Wochenbl. – 2005,  
nr 4, s. 1 

Budowa kościoła ewangelickiego „Ogród Chrystusa” (1746-1748). 


 294

309. ŁYSAKOWSKI Jerzy: Gdzie winem częstował Seidel : zabytkowa 
piwnica na wzgórzach // Gaz. Wyb. Ziel. Góra. – 2006, nr 10 (12 I), s. 4 : il.  

„Leżakownia” wina. 

310. LUBUSKI Mister Budowy / (mb) // Gaz. Lubus. – 2006, nr 226, dod. 
Dom, s. 3-6 : il. 

311. LUBUSKI Mister Budowy 1994-2004. – [Zielona Góra : b. w.], 2004, 
[8] s. ; 31 cm  

Opis wg okł. 

312. MIERZWA Sławomir: Dolny Śląsk na starych pocztówkach. Łódź, 
2006. – S. 117-118 : il. : Zielona Góra 

313. MUSZYŃSKI Jan: Aleja Niepodległości – elitarna ulica dawnej Zie-
lonej Góry // Rocz. Lubus. – T. 32, cz. 1 (2006), s. 163-177 : il. – Bibliogr. 

314. PIOTROWICZ Janina: Zielona Góra – miasto-ogród // W: Intuicja  
i architektura : sesja naukowa / red. Lech Zimowski, Krzysztof Bozowski. – 
Poznań, 2005. – S. 545-554 : il. – Sum. 

315. SCHMIDT Hugo: Stare domy winiarskie Zielonej Góry // Winiarz 
Zielonogórs. – Nr 16 (2006), s. [11] 

Oryg. w „Haus-Kalender für den Kreis Grünberg in Schlesien” auf das Jahr 1914. 

316. ŚWITAŁA Bogumił: Zielona Góra : obrazy miasta w fotografii 
Bogusława Świtały = Stadtansichten = Views of the City. – Ząbki : Apostoli-
cum, 2006. – 137, [2] s. : il. ; 34 cm. – Tekst równol. pol., niem. i ang. – 
ISBN 83-7031-514-3 

Omów. Anna Bensz-Idziak // Aspekty. – 2006, nr 20, s. I-II : il. 

317. TOKARZ Beata: Stary Rynek jak nowy // Gaz. Wyb. Ziel. Góra. – 
2006, nr 277 (25/26 XI), s. 1 : il. 

Projekt zmiany nawierzchni ulic i aranżacji zieleni. 

318. TOKARZ Beata: Wkrótce starówka zabłyśnie swoim dawnym bla-
skiem // Gaz. Wyb. Ziel. Góra. – 2006, nr 119 (23 V), s. 1 : il. 

Projekt rewitalizacji. 

319. TOKARZ Beata: Zielonogórski ratusz jest starszy niż myśleliśmy // 
Gaz. Wyb. Ziel. Góra. – 2006, nr 258 (3 XI), s. 3 : il. 

320. TWAROWSKA Małgorzata: Znane i nieznane zabytki minio- 
nego czasu. – (Łyk historii – Zielona Góra) // Życie n. Odrą. – 2005, nr 7,  
s. 11 : il. 

Historia zamku zob. poz. 60. Ikonografia archit. zob. też poz, 51. Urbanistyka 
zob. też poz. 89-90, 127-128 


 295

RZEŹBA. MALARSTWO. GRAFIKA.  
RZEMIOSŁO ARTYSTYCZNE. PERFORMANCE 

 
321. JARECKA Dorota: Praca na żywym mięsie : performance // Wysokie 

Obcasy. – 2006, nr 23, s. 36-38, 40-41 : il. 
Aleksandra Kubiak i Karolina Wiktor – performerki Grupy Sędzia Główny. 

322. JEST papieski witraż [w kościele św. Alberta] / (dal) // Gaz. Lubus. 
– 2006, nr 260, s. 4 : il. 

323. ŁYSAKOWSKI Jakub: Macewy pod nadzorem konserwatora zabyt-
ków : zmiany na cmentarzu żydowskim // Gaz. Wyb. Ziel. Góra. – 2006, nr 13 
(16 I), s. 3 : il. 

324. MARKOWSKI Dariusz: Prace odkrywkowe pierwotnej dekoracji 
malarskiej wnętrza kościoła ewangelicko-augsburskiego w Zielonej Górze // 
Lubus. Mater. Konserw. – T. 3 (2005/2006), s. 36-39 : il. 

325. MASŁOWSKA Małgorzata: Opowieść o kolekcji brukselskiej // Mu-
seion. – Nr 18 (2006), s. 19-21 

Prezentacja prac zielonogórskich plastyków w gabinecie komisarza Unii Europejskiej Gün-
thera Verheugena. 

326. SENSACYJNE odkrycie [polichromii w kamienicy przy al. Wojska 
Polskiego 1] / (kf) // Gaz. Lubus. – 2006, nr 216, s. 7 : il. 

327. ZIELONA grafika pl / Uniwersytet Zielonogórski Wydział Artystycz-
ny, Instytut Sztuk Pięknych ; [tekst] : Lidia Głuchowska. – [Zielona Góra : UZ], 
2006. – [20] s. : il. ; 30 cm. – Bibliogr. 

Prezentacja dokonań grafików skupionych w Instytucie Sztuk Pięknych UZ. 

 

328. Bagiński Adam. KANIA Leszek: Jubileusz malarza // Pro Libris. – 
2006, nr 4, s. 94-95 

329. PEJZAŻ jest we mnie // Puls. – 2006, nr 12, s. 9 : portr. 

330. TARASZCZUK Izabela: Szukając siebie : malarstwo Adama B. Ba-
gińskiego // Pro Libris. – 2006, nr 4, s. 96, [4] s. tabl. : il. 

331. Jaworski Zbigniew. PIEKARSKA Danuta: Życie w podróży // Tyg. 
Zielonogórs. – [Nr] 5 (2006), s. 7 : il. 

Twórca rysunków Zielonej Góry. 

332. Jujka Zbigniew. PIEKARSKA Danuta: Świat według Jujki / (kid) // 
Gaz. Lubus. – 2006, nr 16, s. 13 : il., portr. 

Plastyk satyryk. 


 296

333. Krakowiak Henryk. BORUCKI Artur: Krakowiak z Letnicy // Życie 
n. Odrą. – 2006, nr 7, s. 1, 9 : il., portr. 

Malarz. 

334. Kuntze Tadeusz. MASŁOWSKA Małgorzata: Kuntze – artysta euro-
pejski (20 kwietnia 1727 – 8 maja 1793) // Museion. – Nr 17 (2006), s. 8-9 : il. 

335. Myszkiewicz Igor. ZIELONY debiut : rozmowa z Igorem Myszkie-
wiczem z Zielonej Góry, jednym z dziewięciu artystów, reprezentujących 
Polskę na XIV Międzynarodowych Targach Sztuki Huntenkunst w Holandii / 
Danuta Piekarska // Gaz. Lubus. – 2006, nr 107, s. 2 : il., portr. 

336. Nowicki Witold. WITOLD Nowicki : obrazy malowane i zapisane 
[katalog wystawy], Muzeum Ziemi Lubuskiej, Zielona Góra, wrzesień-paź-
dziernik 2004 / [teksty: Jan Muszyński, Leszek Kania, W. Nowicki (obrazy 
zapisane) ; oprac. tekstów Katarzyna Baranowska]. – Zielona Góra : Zielono-
górski Okręg Związku Polskich Artystów Plastyków, [2004]. – [48] s. : il., 
portr. ; 27 cm 

337. Reisch Gerhard. CZYŻNIEWSKI Tomasz: Śladami Reischa // Gaz. 
Lubus. – 2006, nr 18, dod. Magazyn Rodzinny, s. 2 : il. 

Malarz zielonogórski (1899-1975). 

338. Szymoniak Zbigniew. DOLCZEWSKA Krystyna: Malarstwo Zbig-
niewa Szymoniaka : wernisaż w BWA // Aspekty. – 2006, nr 9, s. III : il. 

339. ŁYSAKOWSKI Jakub: Anioł Stróż czuwa : wystawa w zielonogór-
skim BWA // Gaz. Wyb. Ziel. Góra. – 2006, nr 40 (16 II), s. 2 : portr. 

340. ZBIGNIEW Szymoniak – obrazy : [katalog wystawy], 10.02–05.03. 
2006. – Zielona Góra : Biuro Wystaw Artystycznych, 2006. – 16 s. : il. ; 21 cm 

341. Wilk Rafał. PIEKARSKA Danuta: Namalował obraz roku : Rafał 
Wilk najlepszy spośród 1300 młodych twórców // Gaz. Lubus. – 2006, nr 80, 
s. 3 : il. 
 

POMNIK JANA PAWŁA II 

342. BENSZ-IDZIAK Anna: Papież niech idzie do ludzi! : pomnik Jana 
Pawła II // Aspekty. – 2006, nr 35, s. II : il. 

343. KOZIEŁ Magdalena: Jan Paweł II z dziećmi // Aspekty. – 2006, nr 11, 
s. VI : il. 

Rozstrzygnięcie konkursu na pomnik. 

344. MATYSZCZYK Artur: Pomnik rodził się w dużych bólach // Tyg. Zie-
lonogórs. – [Nr] 23 (2006), s. 2-3 : il. 


 297

345. TOKARZ Beata: Ojciec Święty na cokole // Gaz. Wyb. Ziel. Góra. – 
2006, nr 47 (24 II), s. 1 : il. 

346. ZDANOWICZ Olga: Mamy pomnik papieża // Gaz. Wyb. Ziel. Góra. 
– 2006, nr 238 (11 X), s. 3 : il. 
 

FOTOGRAFIKA 

347. NOWIK Kazimierz: Pół wieku lubuskiej fotografii 1954-2004. – Zie-
lona Góra, 2006. – S. 17-26, [2] s. tabl. : il., portr. : Lubuskie (Zielonogórskie) 
Towarzystwo Fotograficzne. 

Fotogr. zob. też poz. 316, 204 
 

TEATR. KABARET 

348. BUCK Andrzej: Świątynia czy fabryka żyletek? / z Andrzejem Buc-
kiem, dyr. Lubuskiego Teatru w Zielonej Górze, rozm. Czesław Markiewicz 
// Puls. – 2006, nr 5, s. 4-5 : portr. 

349. 1. Letni Festiwal Off Teatr, [Zielona Góra, 8 lipca – 26 sierpnia 
2006 : program], – Zielona Góra : Lubuski Teatr, [2006]. – 28 s. : il. ; 20 cm. 
– (Zeszyt Teatralny / Lubuski Teatr w Zielonej Górze ; [z.] 267) 

350. Lubuski Teatr w Zielonej Górze : 55 lat Sceny Zawodowej 1951-
2006 / [red. Małgorzata Masłowska]. – Zielona Góra : Lubuski Teatr, [2006]. 
– 32 s. : il., portr. ; 20 cm. – (Zeszyt Teatralny / Lubuski Teatr w Zielonej Gó-
rze ; [z.] 270) 

351. PIEKARSKA Danuta: A duch Hirka [inspicjenta] czuwa... : [teatral-
ne wspominki] // Gaz. Lubus. – 2006, nr 229, s. 14-15 : il. 

352. PIEKARSKA Danuta: Leony 2006 rozdane! // Gaz. Lubus. – 2006, 
nr 137, s. 2 : il.  

Nagrody teatralne. 

353. ŻUBEREK Dorota: 9. [Dziewiąte] Winobraniowe Spotkania Teatral-
ne // Gaz. Wyb. Ziel. Góra. – 2006, nr 204 (1 IX), s. 6 : il. 

354. ŻUBEREK Dorota: Teatr wcale niebanalny ; I Festiwal Off Teatr  
w Zielonej Górze // Gaz. Wyb. Ziel. Góra. – 2006, nr 163 (14 VII), s. 6 : il. ; 
nr 181 (4 VIII), s. 8 : il. 

 

355. HACZEK Zdzisław: Wio, młody kabarecie // Gaz. Lubus. – 2006,  
nr 140, s. 9 : il. 

Kabarety studenckie. 


 298

356. ŻUBEREK Dorota: Ale wkoło jest wesoło : Festiwal Kabaretu Zie-
lona Góra 2006 // Gaz. Wyb. Ziel. Góra. – 2006, nr 288 (8 XII), s. 6 : il. 

H. Lubicz, aktorka, poz. 14 
 

MUZYKA 

357. CHAJEWSKI Dariusz: Festiwal – reaktywacja // Tyg. Zielonogórski. 
– [Nr] 26 (2006), s. 2-3 : il. 

Festiwal Piosenki Rosyjskiej. 

358. HACZEK Zdzisław: Nasz metal eksportowy : jubileusz Supreme 
Lord, czyli 15 lat mrocznego grania / (hak) // Gaz. Lubus. – 2006, nr 256,  
s. 12 : il. 

359. KOZIEŁ Magdalena: Muzyka, która przemienia serca // Aspekty. – 
2006, nr 1, s. VI : il. 

Zespół „The Fruit of the Light” Katolickiego Liceum im. S. Kostki. 

360. KRASSOWSKI Ryszard: Monte Verde, czyli „Hej winobranie...” // 
Wędrujemy. – 2005, nr 1, s. 65-78 : il. 

Chór „Moderato” – koncert winobraniowy. 

361. MATYSZCZYK Artur: Zakochane w śpiewie // Gaz. Lubus. – 2006, 
nr 94, s. 7 : il. 

Polirytmia, dziewczęcy chór Domu Harcerza. 

362. I Międzynarodowy Festiwal Jazzowy „Green Town of Jazz”, Zie-
lona Góra 2005, 17-24 kwietnia 2005 / org. Zielonogórskie Stowarzyszenie 
Jazzowe. – Zielona Góra : ZSJ, 2005. – 33 s. : il., portr. ; 21 cm 

363. SAŁWACKA Maja: Rosyjsko piosenko wróć ; Jest decyzja Rady 
Miasta : reaktywujemy festiwal [piosenki rosyjskiej] // Gaz. Wyb. Ziel. Góra. 
– 2006, nr 234 (6 X), s. 1 : portr. ; nr 250 (25 X), s. 1 : portr. 

364. SZYMANIUK Jerzy: Green Town of Jazz : I Międzynarodowy Fe-
stiwal Jazzowy w Zielonej Górze, 17-24 kwietnia ; PRÜFER Paweł: Green 
Town of Jazz... // Uniw. Zielonogórs. – 2005, nr 4/5, s. 37 : il. ; nr 6, s. 54-55 

365. TAŃCZĄCE Eurydyki 2006 ; MIASTO koncertowe : piąty taniec 
Eurydyk : rozmowa z Wandą Rudkowską, dyr. festiwalu „Tańczące Eurydyki 
// Tyg. Zielonogórs. – [Nr] 6 (2006), s. 7-9 : il. ; [Nr] 6 (2006), s. 10 : portr. 

 

366. Dudziak Urszula. MAKSYMOWICZ Anitta: Wystawa i koncert 
Urszuli Dudziak z okazji jubileuszu Muzeum Ziemi Lubuskiej // Museion. – 
Nr 17 (2006), s. 3 : il. 


 299

367. Mazurkiewicz Roman. PIEKARSKA Danuta: Gdzie dumna Odra... : 
historia zielonogórskiego hejnału // Tyg. Zielonogórs. – [Nr] 7 (2006), s. 13 : 
il., portr. 
 

FILHARMONIA ZIELONOGÓRSKA IM. TADEUSZA BAIRDA 

368. FILHARMONIA Zielonogórska : [Złoty jubileusz Filharmonii – Zie-
lona Góra], 2006. – 8 s. : il. ; 28 cm 

Dod. do „Gazety Wyborczej”, nr 22, dod. „Zielona Góra”, (26 V). 

369. FILHARMONIA Zielonogórska im. Tadeusza Bairda 1956-2006 / 
[red. Sławomir Kozłowski]. – Zielona Góra : FZ im. T. Bairda, [2006]. – 44 s. 
: il., portr. ; 21 cm 

370. GRA nam pół wieku! – Zawiera: Inspektor na tropie trzech perkusi-
stów : rozmowa z Jerzym Tkoczem, wieloletnim skrzypkiem i inspektorem 
orkiestry / Danuta Piekarska. Stolica nas nie zastąpi : jedno pytanie do Czesła-
wa Grabowskiego, dyrektora naczelnego i artystycznego Filharmonii Zielono-
górskiej od 1986. r. / (kid). – Danuta Piekarska // Gaz. Lubus. – 2006, nr 122, 
s. 6 : il., portr. 

371. KOZŁOWSKI Sławomir : Filharmonia Zielonogórska 1956-2006 // 
Region. – 2006, nr 2, s. 40-41 : il. 

372. MAZURKIEWICZ Roman: A my gramy dalej... : [fragmenty kroniki 
dra R. Mazurkiewicza – współorganizatora orkiestry symfonicznej] / wybór  
i oprac. Danuta Piekarska // Gaz. Lubus. – 2006, nr 123, s. 14-15 : il. 

 
TANIEC. ZESPOŁY PIEŚNI I TAŃCA 

373. PIEKARSKA Danuta: Taniec pod gwiazdami // Gaz. Lubus. – 2006, 
nr 117, s. 15 : il. 

Szkoła Tańca „Gracja”. 

374. Międzynarodowy Festiwal Folkloru, Zielona Góra 2006 : [program] 
/ [Regionalne Centrum Animacji Kultury w Zielonej Górze i in.]. – [Zielona 
Góra : RCAK, 2006], – [32] s. : il., mapa, portr. ; 15 x 24 cm. – Tekst równol. 
pol., ang. i niem. 

Z treści: Kalendarium Zielonogórskich Festiwali Folkloru. Międzynarodowe Dziecięce Fe-
stiwale Folkloru. 

 

375. Malitowski Michał. HACZEK Zdzisław: Michał zawodowiec : zie-
lonogórzanin na czele światowego rankingu [tańca w stylu latynoamerykań-
skim] / (hak) // Gaz. Lubus. – 2006, nr 51, s. 1 : il. 


 300

X. JĘZYKOZNAWSTWO. LITERATURA PIĘKNA 
 

376. MIŁEK Maria: W czas marny potrzebni poeci : szkice o poezji i jej 
czytaniu. – Zielona Góra : Organon, 2006, [2] s. ; 21 cm. – ISBN 83-87294-
40-3 

Z treści: Satori znaczy przebudzenie: dwa szkice o twórczości Jolanty Pytel. „Bujniej już nie 
można było, bardziej żabio i słowiczo...” : o poezji Władysława Klępki. 

377. OD SŁOWA do słowa : antologia poezji lubuskiej 2001-2006 // pod 
red. Małgorzaty Mikołajczak. – Zielona Góra : „Pro Libris”, 2006. – 162 s. ; 
25 cm. – ISBN 83-88336-52-5 

Zawiera utwory i biografie autorów, również zielonogórskich, poprzedzone wstępem od re-
dakcji. 

378. RUDIAK Robert: Życie literackie w Zielonej Górze w drugiej poło-
wie lat 70. XX wieku // Stud. Zielnogórs. – T. 12 (2006), s. 147-172 

379. WAŚKIEWICZ Andrzej Krzysztof: Ptaki przelotne. – (Mały leksykon 
poetów lubuskich) // Pro Libris. – 2006, nr 1, s. 102-105 

 

380. Andrzejewska Ewa. NIE podobajmy się Bogom / z Ewą Andrze-
jewską, zielonogórską poetką i graficzką, rozm. Czesław Markiewicz // Puls. 
– 2006, nr 6, s. 4-5 : portr. 

381. KALINOWSKI Leszek: Ewa z krainy łagodności // Tyg. Zielonogórs. 
– [Nr] 9 (2006), s. 5 : portr. 

382. Kurzawa Eugeniusz. EUGENIUSZ Kurzawa – 30 lat od debiutu // 
Puls. – 2006, nr 10, s. 8 : portr.  

Poeta, dziennikarz, wydawca. 

383. Pytel Jolanta. SZÓSTAK Anna: Trauma istnienia : o poezji Jolanty 
Pytel // Pro Libris. – 2006, nr 4, s. 75-81. – Tekst równol. pol. i niem. 

Językozn. zob. też poz. 402, lit. piękna poz. 5, literaci poz. 377 
 

XI. ZAGADNIENIA WYZNANIOWE 
 

384. BÓG jest dżentelmenem / [wypow.] Błażej Duber [i in.] ; [oprac.] Le-
szek Kalinowski // Gaz. Lubus. – 2006, nr 217, s. 10 : portr. 

Diecezjalne Dni Młodzieży. 

385. DUDRA Andrzej: Prawosławny Dekanat Zielonogórski 1958-2003 / 
Andrzej Dudra, Stefan Dudra. – Strzelce Krajeńskie, 2004. – S. 68-74 : il. : Pa-
rafia Prawosławna św. Mikołaja Cudotwórcy w Zielonej Górze. 


 301

386. HOJNIAK Julian: Jubileusz 50-lecia parafii greckokatolickiej w Zie-
lonej Górze [1956-2006]. – Zielona Góra : Parafia Greckokatolicka, 2006. – 
32 s., [8] s. tabl. : il. ; 21 cm. – ISBN 83-88887-75-0 

387. PIEKARSKA Danuta: Blokowisko z duszą // Gaz. Lubus. – 2006,  
nr 90, dod. Magazyn Wielkanocny, s. 3-5 : il. 

Parafia pw. św. Józefa Oblubieńca na osiedlu Zacisze, działalność ks. Leszka Kazimierczaka. 

388. PIOTROWSKI Zdzisław: Wzgórze Silnej Wiary. – Zielona Góra : 
[Z. Piotrowski], 2006. – 28 s. : il. ; 21 cm 

Dod. do pisma „Szambelan – Gazeta dla Sąsiada”. – Zielonogórska Droga Krzyżowa. 

389. TOKARZ Beata: Będzie nowa świątynia // Gaz. Wyb. Ziel. Góra. – 
2006, nr 230 (2 X), s. 3 : il. 

Budowa greckokatolickiej cerkwi. 

Konflikt o Dom Katol. poz. 73. Pomnik Jana Pawła II poz. 342-346. Witraż 
papieski poz. 322. Zag. wyzn. zob. też poz. 58 

 

390. Hermann Konrad. NIE lubię ponuraków / z ks. prał. Konradem Her-
mannem […] rozm. Dariusz Gronowski // Aspekty. – 2006, nr 24, s. I, V : il., 
portr. 
 

XII. BIBLIOTEKI. ARCHIWA. SPRAWY KSIĄŻKI  
I CZYTELNICTWA 

 
HISTORIA KSIĄŻKI. BIBLIOTEKI. POLIGRAFIA 

391. BORKOWSKA Aneta: Starodruki w bibliotece Archiwum Państwo-
wego w Zielonej Górze // Winiarz Zielonogórs. – Nr 10 (2006), s. [8] 

392. KOTLAREK Dawid: Książka w Zielonej Górze była „od zawsze” // 
Pro Libris. – 2006, nr 2, s. 91-96 

393. SZAFRAŃSKI Tomasz: Magia trzeciego wymiaru / z Tomaszem Sza-
frańskim i Piotrem Nawracałą –twórcami trójwymiarowego oblicza Zielonej 
Góry – rozm. Konrad Stanglewicz // Puls. – 2006, nr 10, s. 4-5 : il.  

Bibliot. Herminy von Reiss poz. 395. Bibliot. UZ poz. 278 
 

WOJEWÓDZKA I MIEJSKA BIBLIOTEKA PUBLICZNA  
IM. CYPRIANA NORWIDA 

394. INFORMATOR / Wojewódzka i Miejska Biblioteka Publiczna im. 
Cypriana Norwida w Zielonej Górze ; [oprac. tekstu Maria Wasik]. – Zielona 


 302

Góra : Stowarzyszenie Bibliotekarzy Polskich Zarząd Okręgu ; „Pro Libris”, 
2006. – [28] s. : il. ; 21 cm. – ISBN 83-88336-53-3 

 

395. CHMIELEWSKI Grzegorz: Biblioteka i archiwum Herminy von Re-
uss // Pro Libris. – 2006, nr 3, s. 111-116 

Relacja, o odnalezieniu i przejęciu części zbiorów przezWiMBP. 

396. HELIOT Daria: 13 [Trzynaście] lat doświadczeń Oddziału Obsługi 
Niepełnosprawnych // Bibl. Lubus. – 2006, nr 2, s. 14-15 

397. KOTLAREK Dawid: Źródła informacji regionalnej – Wojewódzka  
i Miejska Biblioteka Publiczna w Zielonej Górze jako ośrodek wiedzy o regio-
nie // Bibl. Lubus. – 2006, nr 1, s. 47-49 

398. KOTLAREK Krystyna: Praca z czytelnikiem [w Zielonogórskim Szpi-
talu Wojewódzkimi] // Bibl. Lubus. – 2006, nr 2, s. 16-17 

399. SIMONJETZ Monika: Jak nas widzą czytelnicy? – badania ankietowe 
WiMBP im. C. Norwida w Zielonej Górze // Bibl. Lubus. – 2006, nr 2, s. 3-7 

400. WOJEWÓDZKA i Miejska Biblioteka Publiczna im. C. Norwida : waż-
niejsze wydarzenia kulturalne roku 2005 // Bibl. Lubus. – 2006, nr 1, s. 38-42 
 

CZASOPIŚMIENNICTWO 

401. PYŻEWICZ Wiesław: Z dziejów zielonogórskiego szaradziarstwa 
(1825-2005) // Stud. Zielonogórs.– T. 12 (2006), s. 47-76 

Szarady w prasie zielonogórskiej. 

 

402. Nadodrze. WOJCIECHOWSKA Anna: Językowe przejawy funkcji 
integracyjnej „Nadodrza” // Zielonogórs. Semin. Polonist. – 2005 (2006), s. 309-
320. – Bibliogr. 

403. Z zielonogórskiej kniei. BOHDAN Mieczysław: To już 20 lat // Z zie-
lonogórs. kniei. – Nr 24 (2006), s. 17-18, 34 : il. 

Jubileusz pisma – zarys historii. 

Biogr. dziennikarzy: H. Ankiewicz poz. 4-5, I. Kubicka poz. 12, E. Kurzawa 
poz. 382, W. Nodzyński poz. 16-17, Stud. Zielonogórs. poz. 257 
 

ARCHIWA 

404. Archiwum Państwowe, Zielona Góra. INFORMATOR o zasobie 
Archiwum Państwowego w Zielonej Górze. – Zielona Góra, 2003. – Rec. Jerzy 
Grzelak // Archeion. – T. 107 (2004), s. 499-515 


 303

405. BORKOWSKA Aneta: Dzieje Archiwum Państwowego w Zielonej 
Górze // Stud. Zielonogórs. – T. 12 (2006), s. 87-112 

406. GRELEWICZ Beata: Zawartość i sposób porządkowania akt mająt-
kowych przechowywanych w zasobie Archiwum Państwowego w Zielonej 
Górze na przykładzie zespołu „Wielka własność ziemska w Otyniu” // Stud. 
Zach. – 8 (2006), s. 263-272. – Zsfg 

Archiwum Herminy von Reuss poz. 395. Bibliot. Archiwum Państ. poz. 391 
 
 
 
 
WYKAZ SKRÓTÓW TYTUŁÓW CZASOPISM  
I WYDAWNICTW ZBIOROWYCH 
 
Bibl. Lubus. – Bibliotekarz Lubuski 
Biul. Inst. Pam. Nar. – Biuletyn Instytutu Pamięci Narodowej 
Lubus. Mater. Konserw. – Lubuskie Materiały Konserwatorskie 
Biul. Państ. Inst. Geol. – Biuletyn Państwowego Instytutu Geologicznego  
Chrońmy przyr. – Chrońmy przyrodę ojczystą 
Dyskursy Młod. Andrag. – Dyskursy Młodych Andragogów 
Gaz. Lubus. – Gazeta Lubuska. Wydanie A 
Gaz. Nowosol. – Gazeta Nowosolska 
Gaz. Wyb. Ziel. Góra – Gazeta Wyborcza, dodatek Zielona Góra 
Grünb. Wochenbl. – Grünberger Wochenblatt 
Kibic – dodatek do Gazety Lubuskiej 
Miscell. Geogr. – Miscellanea Geographica 
Ochr. Zab. – Ochrona Zabytków 
Pr. Soc. – Praca Socjalna 
Prz. Nauk. Kult. Fiz. URzesz. – Przegląd Naukowy Kultury Fizycznej  

Uniwersytetu Rzeszowskiego  
Rocz. Lubus. – Rocznik Lubuski  
Ruch Muz. – Ruch Muzyczny 
Sł. Zdr. – Służba Zdrowia  
Stud. Epigr. – Studia Epigraficzne  
Stud. Zach. – Studia Zachodnie  
Stud. Zielonogórs. – Studia Zielonogórskie 
Teka Komis. Archit. Urban. – Teka Komisji Architektury, Urbanistyki  

i Studiów Krajobrazowych 
Tyg. Zielonogórs. – Tygodnik Zielonogórski – dodatek do Gazety Lubuskiej 
Uniw. Zielonogórs. – Uniwersytet Zielonogórski 
Vinum – Vinum : Europas Weinmagazin 


 304

Winiarz Zielonogórs. – Winiarz Zielonogórski 
Wysokie Obcasy – dodatek do Gazety Wyborczej 
Z Zielonogórs. kniei – Z zielonogórskiej kniei 
Zielonogórs. Semin. Polonist. – Zielonogórskie Seminarium Polonistyczne  
Życie n. Odrą – Życie nad Odrą 
 


